

TABLE OF CONTENTS

ACKNOWLEDGMENTS	XI
I / INTRODUCTION	1
I. The Pre-Euclidean Theory of Incommensurable Magnitudes	1
II. General Methodological Observations	5
III. Indispensable Definitions	14
II / THE SIDE AND THE DIAMETER OF THE SQUARE	21
I. The Received Proof of the Incommensurability of the Side and Diameter of the Square	22
II. <i>Anthyphairesis</i> and the Side and Diameter	29
III. Impact of the Discovery of Incommensurability	36
IV. Summary of the Early Studies	49
III / PLATO'S ACCOUNT OF THE WORK OF THEODORUS	62
I. Formulation of the Problem: δυνάμεις	65
II. The Role of Diagrams: γράφειν	69
III. The Ideal of Demonstration: ἀποφαίνειν	75
IV. Why Separate Cases?	79
V. Why Stop at Seventeen?	81
VI. The Theorems of Theaetetus	83
VII. Theodorus' Style of Geometry	87
VIII. Summary of Interpretive Criteria	96
IV / A CRITICAL REVIEW OF RECONSTRUCTIONS OF THEODORUS' PROOFS	109
I. Reconstruction via Approximation Techniques	109
II. Algebraic Reconstruction	111
III. Anthyphairctic Reconstruction	118

V / THE PYTHAGOREAN ARITHMETIC OF THE FIFTH CENTURY	131
I. Pythagorean Studies of the Odd and the Even	134
II. The Pebble-Representation of Numbers	135
III. The Pebble-Methods Applied to the Study of the Odd and the Even	137
IV. The Theory of Figured Numbers	142
V. Properties of Pythagorean Number Triples	154
VI / THE EARLY STUDY OF INCOMMENSURABLE MAGNITUDES:	
THEODORUS	170
I. Numbers Represented as Magnitudes	171
II. Right Triangles and the Discovery of Incommensurability	174
III. The Lesson of Theodorus	181
IV. Theodorus and <i>Elements</i> II	193
VII / THE ARITHMETIC OF INCOMMENSURABILITY:	
THEAETETUS AND ARCHYTAS	211
I. The Theorem of Archytas on Epimoric Ratios	212
II. The Theorems of Theaetetus	225
III. The Arithmetic Proofs of the Theorems of Theaetetus	227
IV. The Arithmetic Basis of Theaetetus' Theory	233
V. Observations on Pre-Euclidean Arithmetic	238
VIII / THE GEOMETRY OF INCOMMENSURABILITY:	
THEAETETUS AND EUDOXUS	252
I. The Theorems of Theaetetus: Proofs of the Geometric Part	252
II. <i>Anthyphairesis</i> and the Theory of Proportions	255
III. The Theory of Proportions in <i>Elements</i> X	261
IV. Theaetetus and Eudoxus	273
V. Summary of the Development of the Theory of Irrationals	286
IX / CONCLUSIONS AND SYNTHESSES	298
I. The Pre-Euclidean Theory of Incommensurable Magnitudes	298
II. The Editing of the <i>Elements</i>	303
III. The Pre-Euclidean Foundations-Crises	306

APPENDICES

A. On the Extension of Theodorus' Method	314
B. On the Anthyphairetic Proportion Theory	332

A LIST OF THE THEOREMS IN CHAPTERS V–VIII AND THE
APPENDICES

345

REFERENCING CONVENTIONS AND BIBLIOGRAPHY

353

I. Referencing Conventions	353
II. Abbreviations used in the Notes and the Bibliography	353
III. Bibliography of Works Consulted: Ancient Authors	355
IV. Modern Works: Books	357
V. Modern Works: Articles	360

INDEX OF NAMES

366

INDEX OF PASSAGES CITED FROM ANCIENT WORKS

369