Thales 625-545, one of seven Sages of Greece
1) Rejected myth. explanation, scientific revolution (Anaxagoras: imprisoned for denying gods)
2) Universality, natural philosopher (four elements), Milesian school (Anaximenes); eclipse 575
one of seven Sages of Antiquity, physical world and applications of knowledge
3) Concept of a proof: origin of math; similarity, isosceles, (angles, right angle; angles btw 2lns
4) Constructions via compass and straightedge; Problem: trisection of angle (bisection is known)
6) separation of arithmetics (abstract number theory) and logistic (art of computation); arithmetical and geometric numbers; (((((((- number; (((((((((
7) Applications: height of a pyramid, distance from a ship to a shore; width of a river
8) Olive press story: to motivate that knowledge is useful;

9) Difficult: know Thyself; easy: give an advice; virtue way: never do what you blame in others

Pythagoras 580-500 (((((((((((((((
1) Escaped a tyrant of Samos, in Croton established a secret esoteric society (type of orphics), opened a school, called themselves “Mathematikoi”; ((((((-knowledge, study, learning, lesson, science (in Latin and English, until 1700 mathematics meant astrology); polymath; common meals, exercises, reading; music for healing, recitation of poetry before and after sleep; many rules of living.Transmission of the souls, before the word vegetarian was introduced in 1847, vegetarians were known as “Pythagoreans”
 Studied in Egypt and Babylon ? It was said about every wise man.
2) principle of the world harmony: harmony of sounds depend on ratio of

3) theory of ratios of integers; integers and their ratios are objects of different categories: “between one and two there is nothing intermediate”; arithmetic and geometric numbers;

4) primes, perfect and amicable numbers;
5) discovery of square roots (Hippasus?); the diagonal is incommensurable with the side;
6) sum of angles of a triangle, n-gon

7) geometric algebra: solving equations like a(a-x)=x^2 geometrically

8) 5 regular solids (P. himself knew three ?)

9) doctrine of quadrature: “to understand an area means to construct a square (compass and straightedge);

10) four Pythagorean means; geometric presentation;

11) pentagon (known to Babyloneans yet) as the sign of math perfection; the symbol of Pythagoreans; Golden section, divine proportion 1.618 (used by Phidias)

12) Astronomy: Earth is a sphere, Venus is a morning and evening star

13) Medicine: brain is a locus of the soul

14) Education: 7 liberal arts, trivium(grammar, rhetorics, dialectics)+quadrivium (arithmetics, geometry, astronomy, music – harmony theory).
Other Schools

1) H((((((((((((((((((535-475BCE “weeping philosopher”, Panta rei (everything flows); “No man ever steps in the same river twice”; unity of opposites “The path up and down are one and the same”; “All enterties come to be in accordance with Logos” (word, reason, account, plan, formula);
2) Parmenides of Elia 540 “nothing comes from nothing”, “nothing does not exists”, “truth cannot be known through persaption, only Logos shows truth of the world”

3) Zeno of Elia (((((490-430 dialectic, “reductio ad absurdum”; 1+1/2+…

4) Leukippos (Miletos ?) first half of V (atomic theory), teacher of Democritus 460-370BCE “laphing philosopher”, atoms - answer to Parmenides-Zeno

5) Oenopides of Chios 490-420BCE; inclination of Zodiac 24 degrees, Great Year 59y= 730m (~7days); constr: perp to a line, and constr. a given angle; Postulates 1-3 of Euclid
