Nicholas Copernicus
Nicholas Copernicus was a Polish astronomer who lived in 1473-1543. Before his time, people that the Earth was the center of the universe.
They thought that the stars were little holes in a glass ball which surrounded the Earth.
[image: image1.jpg]

Copernicus changed this belief when he introduced the heliocentric model, centered around the sun. He said that all the planets, including Earth, moved in orbits around the sun, and showed how this new system could accurately calculate the positions of the planets.

[image: image2.jpg]

ACTIVITY!

Copernicus proposed the idea that we are NOT the center of the universe. This was very controversial at the time because for thousands of years people believed that the entire universe rotated around the Earth.

A major controversy of our time is the questions around whether or not we are alone in the universe.
Are there other intelligent life forms out there? What do you think? Aliens?
Galileo
Galileo was an Italian astronomer and physicist who lived between 1564-1642.
Galileo was the first person to use a telescope to look at the heavens. He discovered sunspots, and craters and peaks in the moon. Everyone at that time thought the Moon was also a perfectly round ball. Galileo discovered that it was not.
And most importantly of all Galileo discovered four moons around Jupiter. This meant that everything in the Universe did not circle the Earth.
[image: image3.png]

[image: image4.jpg]

ACTIVITY!

What is Galileo most famous for?

How did his discoveries change the world of science?

If we had the technology to safely travel to another planet and back, would you want to go? Why or why not? What would you be afraid of?
[image: image5.jpg]

Sir Isaac Newton
Isaac Newton was an English scientist and mathematician who lived in the years 1642-1727. Legend has it that seeing an apple fall gave Newton the idea that gravity, the force which keeps us bound to the Earth, also controls the motion of planets and stars.

Newton's contributions to science include: the universal law of gravitation, the development of a whole new field in mathematics called calculus and his famous three laws of motion.

[image: image6.jpg]

ACTIVITY! How do you think people reacted to Newton when he said that a force called gravity controlled the universe, not a religious force?
What do you think? Was the universe created by a religious figure or is a result of a scientific theory like the Big Bang?

Leonardo da Vinci
Leonardo da Vinci was an Italian artist and scientist who lived between 1452-1519. Leonardo was the original Renaissance man, whose roles included inventor, engineer, architect, mathematician, geologist, and astronomer.

While he is best known as a painter, the artist of the Mona Lisa, Leonardo primarily worked for the military, producing designs of tanks, airplanes, and submarines, hundreds of years before such war machines were created. He is also famous for his sketches of the muscles and bones in the human body.

[image: image7.jpg]

[image: image8.jpg]

ACTIVITY!

The Mona Lisa has long been looked at as a mystery. Who is she? Where is she? What is she smiling about? What do you think? Write a short story to explain her circumstances.
A Renaissance Man is someone who can do it all, like a Jack-of-all-trades. Who do you know that is like a Renaissance Man? Someone who is good at many things?

Johann Gutenberg
A German inventor, Gutenberg created a machine that allowed small blocks of letters to move in such a way that written material could be printed and mass-produced.
Before the printing press, few people outside the church could read, but with inexpensive books, literacy spread through Europe.
[image: image9.jpg]

The printing press helped spread the new ideas of the Renaissance.

[image: image10.jpg]

ACTIVITY!
Gutenberg created a way for ideas to spread easier and faster. What other inventions have been created throughout history that help ideas spread quickly? List at least 4 examples.
What would you advise him to be careful of?
[image: image11.jpg]

Michelangelo
Michelangelo was an artist during the Renaissance. He was born in Italy in 1475. He was brilliant and talented in many ways; he could paint, sculpt, design buildings, and write poetry.

Michelangelo spent years studying the human body. He even looked at dead bodies so he could learn the way the muscles and bones were attached and how arms and legs moved.

[image: image12.jpg]

Among his most famous paintings is the ceiling of the Sistine Chapel in the Vatican in Italy. It is made up of many panels illustrating scenes from the bible which Michelangelo painted directly onto the ceiling.

ACTIVITY!

This area that Michelangelo painted was 131x43 feet. It took him about four years to paint this giant mural!
How do you think he felt when he finally finished?

When have you ever worked hard and long on something? How did it feel to finally accomplish this task?

Niccolo Machiavelli
Here are some quotes from Machiavelli:
“A prince never lacks legitimate reasons to break his promise.”
“A wise ruler ought never to keep faith when by doing so it would be against his interests.”
“Before all else, be armed.”
“Hatred is gained as much by good works as by evil.”
“He who wishes to be obeyed must know how to command.”
[image: image13.jpg]

“It is better to be feared than loved, if you cannot be both.”
[image: image14.jpg]OF THE ramous

Nicholas Machiave],

CITIZEN and SECRETART

FLORENCE,

whirTe ;
Originally in ITALIAN, andfrom thencenewly
s md&ix{xﬂdly'rnnlhmdinmﬁwsusu.

LONDON,

[Printed for Jabn Starky, Charles Harper, and Jobs
.ul%::;Wzrf’tlh: F’lwﬂ-‘f—"::{!,ﬂﬂd the)
. Peasick , in Fleetfrert, 1680,

ACTIVITY!

Machiavelli was born in Italy in 1469. He is considered a founder of political science.

Based on these quotes what kind of leader do you think he believed in?

Do you think a leader should be feared or admired? Can you think of examples of both?
