                                                       Евклид
Евкли́д или Эвкли́д (др.-греч. ок. 300 г. до н. э.) — древнегреческий математик.
Биографические данные о Евклиде крайне скудны.

К наиболее достоверным сведениям о жизни Евклида принято относить то немногое, что приводится в Комментариях Прокла к первой книге Начал Евклида. Прокл указывает, что Евклид был старше Платоновского кружка, но моложе Архимеда и Эратосфена и «жил во времена Птолемея I Сотера», «потому что и Архимед, живший при Птолемее Первом, упоминает об Евклиде и, в частности, рассказывает, что Птолемей спросил его, есть ли более короткий путь изучения геометрии, нежели Начала; а тот ответил, что нет царского пути к геометрии» 

Дополнительные штрихи к портрету Евклида можно почерпнуть у Паппа и Стобея. Папп сообщает, что Евклид был мягок и любезен со всеми, кто мог хотя в малейшей степени способствовать развитию математических наук, а Стобей передаёт ещё один анекдот о Евклиде. Приступив к изучению геометрии и разобрав первую теорему, один юноша спросил у Евклида: «А какая мне будет выгода от этой науки?» Евклид подозвал раба и сказал: «Дай ему три обола, раз он хочет извлекать прибыль из учёбы». 

Евклид, сын Наукрата, известный под именем «Геометра», ученый старого времени, по своему происхождению грек, по местожительству сириец, родом из Тира
Основное сочинение Евклида называется Начала. Книги с таким же названием, в которых последовательно излагались все основные факты геометрии и теоретической арифметики, составлялись ранее Гиппократом Хиосским, Леонтом и Февдием. Однако Начала Евклида вытеснили все эти сочинения из обихода и в течение более чем двух тысячелетий оставались базовым учебником геометрии. Создавая свой учебник, Евклид включил в него многое из того, что было создано его предшественниками, обработав этот материал и сведя его воедино.

Начала состоят из тринадцати книг. Первая и некоторые другие книги предваряются списком определений. Первой книге предпослан также список постулатов и аксиом. Как правило, постулаты задают базовые построения (напр., «требуется, чтобы через любые две точки можно было провести прямую»), а аксиомы — общие правила вывода при оперировании с величинами (напр., «если две величины равны третьей, они равны между собой»).

В I книге изучаются свойства треугольников и параллелограммов; эту книгу венчает знаменитая теорема Пифагора для прямоугольных треугольников. Книга II, восходящая к пифагорейцам, посвящена так называемой «геометрической алгебре». В III и IV книгах излагается геометрия окружностей, а также вписанных и описанных многоугольников; при работе над этими книгами Евклид мог воспользоваться сочинениями Гиппократа Хиосского. В V книге вводится общая теория пропорций, построенная Евдоксом Книдским, а в VI книге она прилагается к теории подобных фигур. VII—IX книги посвящены теории чисел и восходят к пифагорейцам; автором VIII книги, возможно, был Архит Тарентский. В этих книгах рассматриваются теоремы о пропорциях и геометрических прогрессиях, вводится метод для нахождения наибольшего общего делителя двух чисел (известный ныне как алгоритм Евклида), строится чётные совершенные числа, доказывается бесконечность множества простых чисел. В X книге, представляющей собой самую объёмную и сложную часть Начал, строится классификация иррациональностей; возможно, что её автором является Теэтет Афинский. XI книга содержит основы стереометрии. В XII книге с помощью метода исчерпывания доказываются теоремы об отношениях площадей кругов, а также объёмов пирамид и конусов; автором этой книги по общему признанию является Евдокс Книдский. Наконец, XIII книга посвящена построению пяти правильных многогранников; считается, что часть построений была разработана Теэтетом Афинским.

В создании и развитии науки Нового времени Начала также сыграли важную идейную роль. Они оставались образцом математического трактата, строго и систематически излагающего основные положения той или иной математической науки.

Из других сочинений Евклида сохранились:

· Данные (δεδομένα) — о том, что необходимо, чтобы задать фигуру;

· О делении (περὶ διαιρέσεων) — сохранилось частично и только в арабском переводе; дает деление геометрических фигур на части, равные или состоящие между собой в заданном отношении;

· Явления (φαινόμενα) — приложения сферической геометрии к астрономии;

· Оптика (ὀπτικά) — о прямолинейном распространении света.

Геометрия в Началах строится как выводная система знаний, в которой все предложения последовательно выводятся одно за другим по цепочке, опирающейся на небольшой набор начальных утверждений, принятых без доказательства. Согласно Аристотелю, такие начальные утверждения должны иметься, так как цепочка вывода должна где-то начинаться, чтобы не быть бесконечной. Далее, Евклид старается доказывать утверждения общего характера, что тоже соответствует любимому примеру Аристотеля: «если всякому равнобедренному треугольнику присуще иметь углы, в сумме равные двум прямым, то это присуще ему не потому что он равнобедренный, а потому что он треугольник» 
                      Литература:

1. Г.И.  Глейзер  «История  математики  в  школе», М.,  Просвещение,  1999 г.

2. Б.А. Корденский  «Великие жизни  в математике»,  М.,  Просвещение,  2001 г.

3.  А.П.  Савин  и др.   «Я  познаю  мир»,   Математика, М.,  АСТ,  2002 г.

