[image: image1.png]

3d: Christianity and modern science

Lesson 4: Student Work Sheet

Isaac Newton

Task

· From what you have read [Student Resource Sheet], what do you think motivated Newton in his quest for scientific discovery?

· Was there any conflict between Newton’s religious beliefs and his scientific findings about the laws governing matter and motion?

· Does the idea that the universe is like a machine (such as a clock) strengthen or weaken the idea that it has been designed?

· You have been asked to write 200 words on Newton to go into a new encyclopaedia for students. What would you write?

Your teacher will place you in groups. Your task is this:

To research more about Isaac Newton using the following web-sites, either in the computer room or from print-outs. Your teacher will tell you whether to collect research information from list A, B or C:

A]
http://education.yahoo.com/reference/encyclopedia/entry?id=33852 takes you to Yahoo’s education materials. Read the information and make notes on why Sir Isaac Newton was a great scientist.

B]
www.newton.cam.ac.uk/newtlife.html which takes you to Cambridge University’s website. Read the information and make notes on why Sir Isaac Newton was a great scientist.

www.space.about.com/cs/astronomyhistory/a/isaacnewtonbio.htm There are two pages here about Newton: read the information and make notes on why Sir Isaac Newton was a great scientist. What did he do that changed science forever?
C]
http://www-groups.dcs.st-and.ac.uk/~history/Mathematicians/Newton.html takes you to a site at St Andrews University. Read the information and make notes on why Sir Isaac Newton was a great scientist. What did he do that changed science forever?

http://scienceworld.wolfram.com/biography/Newton.html There is lots of information here. Make notes on why Sir Isaac Newton was a great scientist. What did he do that changed science forever?

After you have researched this information as a group, try and bullet 3 -10 important facts you have discovered about Sir Isaac Newton.
“Sir Isaac Newton was a man who changed science forever.”

Discuss this quotation.

What points can be made to support this view?

Can you think of any points with which to refute it?

Explain your answers carefully.
Science and Religion in Schools – 3d: Christianity and modern science

