

Wolfgang Doeblin

1915-1940

On the 18th of May 2000, at the Academy of Sciences in Paris, the sealed letter with number

11 668, registered on the 26th of February 1940, is opened.

The letter, sent by the mathematician Wolfgang Doeblin, a soldier on the front during the Second World War, contains a mathematical manuscript called “On Kolmogorov`s equation”.

Being deciphered by Marc Yor and Bernard Bru , the manuscript causes a sensation among mathematicians. It proves that as early as 1940, Wolfgang Doeblin has developed a formula to calculate the role of chance in continuous random processes, comparable with the formula the Japanese mathematician Kiyoshi Itô developed some years later as the basis of his famous Itô-calculus. The newly created Gauss prize was in 2006 awarded to Kiyoshi Itô for his basic works.

Wolfgang Doeblin is the second of four sons of Alfred and Erna Döblin.

In February 1933, the day after the fire in the Reichstag, Alfred Döblin, doctor,

famous writer (Berlin Alexanderplatz), Jew and well-known for his opposition against the Nazis, is in danger. The family Döblin leaves Berlin and seeks refuge in Paris.

At the age of 18, Wolfgang, commences his studies in mathematics at the Institute Henri Poincaré. He specializes in probability and is a brilliant student. Having written his dissertation in 1938, Wolfgang Doeblin, now a French citizen, is drafted for military service.

 [image: image1.jpg]

 Wolfgang Doeblin at the Institute Henri Poincaré

 He chooses to serve as a simple soldier.

Concealing his German origin, he calls himself Vincent Doeblin, born in the Alsace region.

After the begin of the war, during the winter of 1939/40, Wolfgang Doeblin leaves the Ardennes with his battalion in the direction of the Vosges on the front line.

[image: image2.png]

Wolfgang Doeblin keeps in touch with his tutor Maurice Fréchet, who encourages him to continue his mathematical work. During his nightshifts as a telegrapher, he works on a new theorem. In March 1940 he writes to Maurice Fréchet : “ One month ago I finished my manuscript on Kolmogorov`s equation. I sent a draft version home, where it has arrived, and I sent the manuscript itself as a sealed letter to the Académie des Sciences….”

 With some comrades in the Ardennes

 In May the invasion of the Wehrmacht begins. After days of severe battle, Wolfgang Doeblin and the rest of his battalion are exhausted. On the 20th of June they receive the order to surrender. Wolfgang Doeblin tries to escape.

After walking through the entire night, he hides himself in a barn on a farm in Housseras, a little village in the Vosges.

When the Germans arrive in the village, Wolfgang Doeblin commits suicide.

For 50 years the manuscript “On Kolmogorov`s equation” remains unknown, well hidden in the archives of the Académie des Sciences in Paris, until the mathematician Bernard Bru discovers the correspondence between Maurice Fréchet and Wolfgang Doeblin and subsequently the existence of the manuscript.

But Wolfgang’s family refuses to authorize

 the disclosure of the sealed letter. Finally, in

May 2000, the letter is opened.

 [image: image3.jpg]- 1 W 1

8
Villes et Paysages

de rance

"

MWIAVIY

O DOCKS AMDENNAIS

R

 Wolfgang Doeblin wrote his manuscript

 in a school notebook

Documentary

Wolfgang Doeblin - a mathematician rediscovered

Part 1 Biography, 55 Min.

In the documentary, Wolfgang’s brothers Claude and Stephan, who both remained in France after the end of the Second World War, speak of the times of their emigration and of their brother.

We have followed the traces of Wolfgang in the French army. We found one of his comrades and farmers in the Ardennes and the Vosges, who well-remember him and his tragic death.

The film illustrates Wolfgang Doeblin’s mathematical work, his use of the Brownian motion and its applications in financial mathematics, as an example of the topicality of his ideas.

At the end of the film we elaborate on the reasons of Stephan Doblin for his refusal to authorise the disclosure of the sealed letter from his brother Wolfgang for such a long time.

Part 2 “On Kolmogorov’s equation”, 27 Min.

 [image: image4.jpg]

 [image: image5.jpg]

 the formula of Wolfgang Doeblin the formula of Kiyoshi Itô

The French mathematicians Bernard Bru and Marc Yor deciphered the manuscript “On Kolmogorov`s equation”.

In this part Marc Yor explains the content of the manuscript.

With his extraordinary capability to symplify very complex problems, he shows the development of Wolfgang Doeblin’s formula and the similarity to the famous Itô-calculus

of the Japanese mathematician Kiyoshi Itô.

