The Scientific Revolution
Scientific Revolution
· Scholars during the 1500s, began to question classical scientific ideas and Christian beliefs. This became known as the ___________________________________.
· Revolution = __________________________________
· During this time period, people in Europe began to change the way they thought about the world.
· Old way of Scientific thinking was based on the __________ and _____________________
· Aristotle thought the _________________was the center of the Universe.
· Nobody questioned him for 2,000 years!!
- New way of Thinking used ______________ and ______________(not just faith) to explain the world.

Scientific Method
· During the scientific revolution, a step by step process that required scientists to collect and accurately measure data evolved called the Scientific Method.
· Steps of the _________________________________:
· State the Problem
· Gather information about the problem
· Form a ____________________________ – an educated guess
· Experiment to test the hypothesis
· Collect, record, and analyze data.
· Draw Conclusions
· Share your conclusions and answer questions.

4 Scientists Made Discoveries That Changed the World
· __________________________________
· __________________________________
· __________________________________
· __________________________________

Copernicus
· Main Theory:
· Wrote the Revolutions of the Heavenly Spheres in 1543.
· The universe is _____________________ and revolves around the _______and not the Earth.
· Most people STILL did not believe him!!
· _________________________ = a Danish astronomer provided evidence that supported Copernicus’s theories.

Johannes Kepler
· Main Theory:
· Planets move in ___________________ that are elliptical (oval) not round.

Galileo
· Main Theory:
· Galileo built the first ______________________and studied the planets and moon.
· Telescope = magnifies distant objects and is used to study the skies (______________________)
· Galileo’s Theories caused an uproar with the church!

Galileo’s Trial
· The church condemned Galileo because his ideas ______________________ the Christian teaching that the heavens were fixed in position to the Earth.
· In 1633, Galileo was tried before the ______________________________.
· Sentenced to __________________________ and silence
· Threatened with death unless he said his theories were wrong (even though they were not!)

Isaac Newton
· Main Theory:
· Discovered the force of ____________________.
· Used math to prove that gravity keeps the planets in their orbit moving around the sun.
· Some say he greatest scientist who ever lived

Other Important People…
· Vesalius – _________________________________
· William Harvey – circulation of blood
· Leeuwenhoek – __________________________ to see human cells and microorganisms.
· Robert Boyle - chemistry

Consequences of Scientific Revolution
· ____________________________ of scientists formed
· Royal Society
· Papers were read and published
· Scientists subjected to critical audience
· Science accepted as the preferred method of getting "____________________"

