HISTORICAL DEVELOPMENT OF ASTRONOMICAL THOUGHT

EARLY GREEK ASTRONOMY:

Thales of Miletus (636-546 BC)
 --Said that “Stars were not gods, but balls of fire.”
Anaximander (611-547 BC)

 --Said that “Matter is eternal.”

Heraclitus (535-475 BC)

 --Said that “Universe was but a dust heap piled up at random.”
Pythagoras (540-510 BC)

 --Proposed that Earth was spherical

Anaxagoras (500-428 BC)

 --Eclipses, and said “Sun incandescent stone even larger than Greece”!

Aristotle (~350 BC)

 --Believed or “said” Earth was at center of Cosmos.

Aristarchus (~250 BC)

 --Believed or “said” sun was at center of cosmos.

Eratosthenes (~200 BC)

 --Measured size of Earth with sticks and shadows.

Hipparchus (~130 BC)

 --Star charts, star brightness, Precession.

Ptolemy (~150 BC)

 --Developed mathematically based Geo Centric theory of Earth at center of Cosmos.
ASTRONOMY IN OTHER PARTS OF THE WORLD:
--Islamic Astronomy, Astronomy in India, China, Japan, and Native American Astronomy. Europe slips into dark ages for about 1000 yrs starting ~500 AD.
COPERNICAN REVOLUTION

Nicolaus Copernicus (1473-1543)
 --Developed mathematically based Helio Centric theory of Sun at center of Cosmos.
Tycho Brahe (1546-1601)
 --Greatest astronomical observer of all time. Extravagant colorful character.

Johannes Kepler (1571-1630)
--Tycho’s brilliant young apprentice. Developed three famous laws of planetary motion.

Galileo Galilei (1564-1642)
--First to work with telescope to make observations. Clashed with church thinking.

Isaac Newton (1642-1727)
--Developed three famous laws of motion (physics) and a universal law of gravitation.

