

Home ANTARCTICA BOOKS GEOCENTRIC FILM LIBRARY MAPS MODERN HISTORY COLLECTION

DISMISSAL What does the earth look like? SPACE

In astronomy, the geocentric model (also known as geocentrism, or the Ptolemaic system) is a superseded description of the universe, where the Earth is at the center of all the celestial bodies. This model served as the predominant cosmological system in many ancient civilizations such as ancient Greece including the noteworthy systems of Aristotle (see Aristotelian physics) and Ptolemy. As such, they believed that the Sun, Moon, stars, and naked eye planets circled Earth.

Two commonly made observations supported the idea that Earth was the center of the Universe. The stars, the sun, and planets appear to revolve around Earth each day, making Earth the center of that system. The stars were thought to be on a celestial sphere, with the earth at its center, that rotated each day, using a line through the north and south pole as an axis. The stars closest to the equator appeared to rise and fall the greatest distance, but each star circled back to its rising point each day. The second observation supporting the geocentric model was that the Earth does not seem to move from the perspective of an Earth-bound observer, and that it is solid, stable, and unmoving.

TEACH THE CONTROVERSY - MODERN FLAT EARTH

GET MORE STUFF LIKE THIS

IN YOUR INBOX

Subscribe to our mailing list and get interesting stuff and updates to your email inbox.

Enter your name here

Enter your email here

SIGN UP NOW

we respect your privacy and take protecting it seriously

Ancient Greek, ancient Roman and ancient Chinese philosophers usually combined the geocentric model with a spherical Earth. It is not the same as the older flat Earth model implied in some mythology. The ancient Jewish Babylonian uranography pictured a flat Earth with a dome-shaped rigid canopy named firmament placed over it. (עֲרֻקִיָּא - rāqīa').

However, the ancient Greeks believed that the motions of the planets were circular and not elliptical, a view that was not challenged in Western culture until the 17th century through the synthesis of theories by Copernicus and Kepler.

The astronomical predictions of Ptolemy's geocentric model were used to prepare astrological and astronomical charts for over 1500 years. The geocentric model held sway into the early modern age, but from the late 16th century onward was gradually superseded by the heliocentric model of Copernicus, Galileo and Kepler. There was much resistance to the transition between these two theories. Christian theologians were

reluctant to reject a theory that agreed with Bible passages (e.g. "Sun, stand you still upon Gibeon", Joshua 10:12 - King James 2000 Bible). Others felt a new, unknown theory could not subvert an accepted consensus for geocentrism.

SOURCE

OOPS! **THEY FORGOT ABOUT THAT!**

Doesn't Take Earth's 23.4° Tilt Into Account

FLAT EARTH WITH ACTUAL TEMP DATA

The Sun moves above the flat Earth going around in circles 23.5 degrees up and down from the Equator.

- Spring/Fall
- Summer (Northern Hemisphere)
- Winter (Northern Hemisphere)

IT ONLY MAKES SENSE ON THE FLAT EARTH!

WHERE IN THE "ROUND" EARTH ARE YOU?

An error occurred.

[Try watching this video on www.youtube.com](#), or enable JavaScript if it is disabled in your browser.

Spot The Station
International Space Station

Next International Space Station fly over

Indianapolis,
Indiana, United States

Wed Sep 28
8:40 PM

Visible	Max Height
4 min	40°
Appears	Disappears
11° south by southwest	33° east

[More Sightings](#)

Powered by: [Spot The Station](#) [About](#)

An error occurred.

[Try watching this video on www.youtube.com](#), or enable JavaScript if it is disabled in your browser.

An error occurred.

[Try watching this video on www.youtube.com](#), or enable JavaScript if it is disabled in your browser.

An error occurred.

[Try watching this video on www.youtube.com](#), or enable JavaScript if it is disabled in your browser.

An error occurred.

Try watching this video on www.youtube.com, or enable JavaScript if it is disabled in your browser.

See other [gifts](#) available on Zazzle.

Company address

contact@site.com

0 332 548 954

Zerif Lite powered by WordPress