

PowerPoint[®] Presentations in World History

The Scientific Revolution

By Jason Neiffer

Bill Williams, Editor
Kerry Gordonson, Editor
Dr. Aaron Willis, Project Coordinator
Shoshana Muhammad, Editorial Assistant
Melissa Kaplan, Editorial Assistant
Amanda Harter, Editorial Assistant

Social Studies School Service
10200 Jefferson Blvd., P.O. Box 802
Culver City, CA 90232
<http://socialstudies.com>
access@socialstudies.com
(800) 421-4246

© 2005 Social Studies School Service

10200 Jefferson Blvd., P.O. Box 802
Culver City, CA 90232
United States of America

(310) 839-2436
(800) 421-4246

Fax: (800) 944-5432
Fax: (310) 839-2249

<http://socialstudies.com>
access@socialstudies.com

Permission is granted to reproduce individual worksheets for classroom use only.
Printed in the United States of America.

ISBN: 1-56004-215-X

Product Code: ZP937

Special Notice -- Copyright of Images

Users are prohibited from using the images and text outside a single school, and are prohibited from publishing the images and text in a school intranet or on the internet.


Scientific Revolution


The Scientific Revolution


What Was the Scientific Revolution?

- A revolution in human understanding and knowledge about the physical universe
- 17th century
- Began with Kepler, Galileo
- Ended with Newton


“Science” Before the Scientific Revolution

- Based almost entirely on reasoning
- Experimental method or observation wasn't used at all
- Science in medieval times
 - Alchemy
 - Astrology


© 2002 historypictures.com

A medieval alchemist

Factors Leading to the Scientific Revolution


- Rise of universities
- Contact with non-Western societies
- The Renaissance
- Exploration

Rationalism


René Descartes

- Reason, not tradition, is the source of all knowledge
- René Descartes (1596–1650)
- French philosopher and mathematician
- *Cogito ergo sum* (“I think, therefore, I am”)
- Deductive reasoning

Empiricism

- The belief that experience is the only true source of knowledge
- Roger Bacon
- Shift toward empiricism a hallmark of the Scientific Revolution
- Helped lead to the development of the scientific method


Roger Bacon

Francis Bacon and the Scientific Method


- 1561–1626
- English philosopher and empiricist
- Inductive reasoning
- Argued for experimental methodology

The Scientific Method

Science as a multiple-step process:

1. Observe an object or phenomenon

2. Develop a theory that explains the object or phenomenon

3. Test the theory with experiments

Roots of Scientific Thought: Aristotle

- 4th century BCE Greek philosopher and scientist
- Wrote several scientific works
- His work laid the foundation for scientific study through the medieval era
- Gravity/Theory of falling objects
- Astronomy: Crystal spheres


Roots of Scientific Thought: Ptolemy


- 2nd century CE Greek astronomer, mathematician, and geographer
- The *Almagest* (*Syntaxis*)
- Geocentric (earth-centered) model of the universe
- Motion of the planets