Revision pack – Medicine through time

Ancient Egyptian medicine
The Egyptians believed that spirits and ___________________ caused disease. They used charms and ___________________ to ward them off. Yet they also moved towards a natural explanation for disease called the ___________________. If channels in the body became blocked by food or mucus, then the person would become ill.

___________________also appeared for the first time, the most famous being ___________________. Writing was developed which meant that remedies and treatments could be ___________________.

___________________ resulted in a greater knowledge of anatomy although further knowledge was prevented by the ban on dissection for ___________________ reasons. Yet they did learn that the heart, blood and the brain were all important. Superficial surgery such as the removal of tumours on the skin was practised and was helped by the development of ___________________.

Egyptian priests had a religious code that promoted ___________________. High levels of hygiene promoted good health, as did their interest in looking good. Eye make-up prevented certain eye diseases! Some also had simple ___________________in their houses.
We gain our knowledge about the Egyptians from the ___________________ medical papers that have been discovered, and other written and ___________________evidence.

gods
cleanliness
papyrus
priests
‘blockage theory’
archaeological
Imhotep
embalming
toilets
doctors
recorded
religious
metal tools
	Example exam question

· How did ancient religious beliefs both help and hinder medical progress?

1. How did Ancient Egyptian religious beliefs help medical progress?
2. How did Ancient Egyptian religious beliefs hinder medical progress?
3. What other developments in medicine occurred at this time?

Ancient Greek medicine

Ancient Greece was a collection of ___________________ around the Mediterranean that shared a common culture. As these states became wealthier through ___________________, there was surplus food, and an increase in wealthy people who could spend time becoming artists, mathematicians, scientists and ___________________ . Thinking and ___________________ became very important.

Ancient Greeks believed the world was ___________________ by many different gods and goddesses. The most famous of the cults of healing was that of ___________________ - the god of healing. His temples were called ___________________ and were used for treating the sick. The most important ones were built at Epidaurus, Pergamum and ___________________ around 350BCE.

A few philosophers began to suggest more ___________________ explanations for life and why things happened. In 560BCE, Anaximander suggested that everything was made up of the four elements; earth, ___________________, air and ___________________. The poems of ___________________ also gave practical, common sense treatments for wounds suffered by soldiers.

Homer
Kos
trade
water
controlled
Asclepios

city states
Asclepions
natural
fire
debate
philosophers

	Example exam question

· Explain why the Greeks were able to make important advances in medicine.

	a natural approach to medicine …

	a supernatural approach to medicine …

Hippocrates ‘the Father of Medicine’ 460-377BCE
Hippocrates’ big idea explained why people became ill. It was because the liquids in their bodies or the ___________________ were out of balance. He disagreed with the ___________________theory of disease and believed that only ___________________ could cure patients!

To balance the ___________________ humours, Hippocrates would advise his patients to rest, take regular exercise, keep clean and change their ___________________.

Hippocrates also created the idea of ___________________. He believed that people should let illness run its course and observe any changes in the patient. People should also note down how successful any ___________________ were so that future patients could benefit. Because of the personal nature of these observations, doctors swore the ___________________to preserve the patient’s confidentiality and only act to cure people, not to harm them.

Hippocrates and his ___________________ recorded their ideas in a collection of writing called the ___________________ .
humours
doctors
diet
treatments
four
Hippocratic Oath

supernatural
Hippocratic Corpus
followers
clinical observation
	Example exam question

· How significant was Hippocrates’ contribution to medicine?

	

	1. Define the stages of clinical observation; diagnosis, prognosis, observation, treatment.
2. What new approaches to medicine did Hippocrates come up with?

3. How did this differ from what had gone before?
	Know your humours!

	
	Blood

Season:

Symptom:

	
	Yellow bile

Season:

Symptom:

	
	Phlegm

Season:

Symptom:

	
	Black bile

Season:

Symptom:

Roman medicine
When Rome took over Greek cities, their doctors were made ___________________, and their knowledge and skills were feared. Medicine in Rome had a ___________________ status. In 46BCE Julius Caesar allowed Greek doctors to become Roman ___________________. This led to continuity in ___________________ medical traditions.

The head of each Roman household was responsible for treating sickness. This involved a mixture of __________________ , herbs and superstition.

In 293BCE, there was an outbreak of ___________________ in Rome. This led to the Romans setting up an ___________________. This lasted throughout the Roman period and became a public hospital, offering treatment to the poor and to slaves.

The Roman state realised that to establish and control a large empire it needed a ___________________ army. There were supplies of clean water and sewage systems for large camps. The Roman army had special doctors and medical troops to treat soldiers. The most important was ___________________ who first recorded medical uses of plants in 80CE.
The Roman’s big idea was ____________________. They observed that people became ill when exposed to bad smells, unclean drinking water, swamps and dirty conditions. They built ___________________ to carry clean water to towns, public baths, ___________________, sewers to carry waste away, and drained swamps and marshes.

low
Greek
citizens
common sense
slaves
plague
Asclepion
healthy
Dioscorides
aqueducts
public health
toilets
	Example exam question

· Describe the changes that the Romans made in public health.

	Jot down some ideas about change and continuity in Roman medicine around the following boxes:

	
	Old ideas stolen from the Greeks!
	
	New ideas thought up by the Romans!
	

Galen
Galen was born in 129CE in Greece. He began studying medicine in an ___________________ when he was 16. He later studied in ___________________, but by this time dissection had been banned there too. He spent a long time as a surgeon in a __________________ school. As they suffered from broken bones and stab wounds, Galen learned much about anatomy and treatments. When he was 33 he travelled to Rome, and soon became the ___________________ doctor.

Galen followed many existing ideas about medicine; patients must be observed thoroughly, their confidentiality must be maintained, and he believed in the theory of ___________________ .
But Galen had a new idea that built on the theory of the four humours. This was called the theory of ___________________ . For example, if a man had a cold, then should be given hot, fiery pepper to ___________________ his humours. Galen also proved that the ___________________ controls speech and other parts of the body. Before this, people thought that the heart controlled the body. Galen also taught that every organ had a special role to play. It was as if the gods (or God) had ___________________ them all to fit together perfectly.

Galen had taken the best ideas in the history of medicine, combined them with his own ideas, and produced a single system dealing with observation, diagnosis, treatments, surgery, anatomy and physiology. His ___________________ survived the fall of Rome, and for the next 1500 years medical teaching was based on his ideas. When the _______________________ supported Galen’s ideas as well, nobody dared to disagree with him.
Asclepion
the four humours
brain
books
Alexandria
gladiator

balance
Emperor’s
opposites
Christian church
designed
The big pig experiment!
Create a 3 box cartoon strip to illustrate Galen’s pig experiment:

	Gentlemen, welcome to my big pig experiment. In this experiment, I will prove …
	First, I will cut this nerve. Look! The pig is still …
	Now, I will cut this nerve and …

Medieval medicine

When the Roman Empire collapsed in the ___________________ so too did their public health system. Books and ___________________ were destroyed and doctors were killed. The new barbarian rulers believed in ___________________ and magic, and were more interested in war than the health of their subjects.

The Christian church slowly re-established itself in Europe. The Church taught that disease was sent by ___________________ as a punishment and could be cured by ___________________ and prayer. The Church strongly opposed dissection. In the 11th Century, the Church accepted the teachings of ___________________ and Hippocrates. They discouraged any changes to these ideas, and Galen’s ideas were taught as the absolute truth. The ___________________ led to an increase in trade with Arab countries, and also exchange of knowledge with Arab doctors, such as ___________________. They also discovered unknown texts by Galen and Hippocrates that had been translated by the Arabs.

A number of healers emerged in this period. Local monks prescribed herbal remedies. ___________________ sold drugs and medicine. ___________________ practiced some surgical procedures, but they had a low status and their treatments were very risky. Housewife-physicians, wise men and wise women provided traditional cures. Medieval doctors were only for the very rich. They relied on astronomy and ___________________ , as well as the four humours.

Public health declined. Town ___________________ , made up of the rich were supposed to provide facilities but did little. Some passed laws to limit the dumping of rubbish or sewage in the streets but these were difficult to enforce. Houses shared cesspits or privies built over streams, which were more like open sewers. Rubbish was burnt during ___________________ but this was not done regularly.

___________________ did maintain some continuity with the public health systems of ancient Rome. They often had their own drainage and water supply systems, and toilets were kept in a separate building. Monks washed their hands and faces regularly. They also set up ___________________ for the sick that were kept clean, but they only provided care, not treatment.

libraries
superstition
God
pilgrimage
Galen
Crusades

avicenna
apothecaries
barber-surgeons
astrology
monasteries
hospitals
corporations
epidemics

Medieval medicine

Think of two ways in which the Medieval Church both helped and hindered progress in medicine.

	The Church helped progress
	[image: image1.wmf]
	The Church hindered progress
	[image: image2.wmf]

	1.
	1.

	2.
	2.

	

	Example exam question

· Why were people still following the teachings of Galen in 1400?

There were some other advances in the Middle Ages! Research and find out about the following:

· Salerno
· Hugh and Theodoric of Lucca

· Guy de Chauliac

· Mondino de Luzzi

The Black Death

The Black Death swept through Europe in 1346 and hit England in ___________________. We now think this disease was the ___________________. Victims suffered a high temperature, headache, vomiting followed by lumps called ___________________ in the armpit or groin. These went ___________________ and spread over the body. Within a week the victim would be dead.

We now know that this disease was spread by ___________________ carried on black rats that had travelled on ships from ___________________. There was also the ___________________ plague, spread by sneezing. At the time people did not understand what had caused the disease. Some thought God had sent it as a punishment and ___________________ whipped themselves to gain God’s forgiveness. Others thought the planets were in conjunction and this created foul air or ‘___________________’. Others blamed groups of people such as ___________________, or the nobility.

It was observed that the disease was contagious so some people carried strong-smelling ___________________ or wore overall suits of oil cloth. Ships newly arrived in harbour had to wait in ___________________ for 40 days. Some town ___________________ tried to pass laws to clean up towns, but these were hard to enforce.

bubonic plague
buboes
fleas
black
Europe
pneumonic
1348

quarantine
the Jews
miasma
flagellants
posies
corporations

	Example exam question

· ‘Ideas about the causes of disease were the same in the Middle Ages as they had been in ancient times.’ How far do you agree with this statement?

Put the following beliefs about the causes of the plague onto the continuum:
dirt and bad smells
Jews poisoning the wells
the effects of the planets

punishment from God
blocked digestive system
the body’s humours being out of balance

	
[image: image3]

Renaissance medicine

The Renaissance was at its height from about 1450—1600. It was a time of ___________________ of classical learning after the intellectual stagnation of the Middle Ages. It started in city states in Italy like ___________________ . Artists began to seek a high standard of ___________________ in their pictures and academics began to rediscover many ancient Greek and Roman texts. This led to renewed faith in the theory of the ___________________ .

Johann Gutenberg invented the ___________________ in 1454. This led to a rapid spread in new and more accurate knowledge and ideas. The ___________________ and the growth of Protestantism led to the Catholic Church having less of a hold on education and learning. New medical theories developed that were based on the close observation and recording of nature and a more ___________________ outlook.

In 1527, in Basel, Switzerland, ___________________ burnt some of Galen’s books because they had proved to be inaccurate. He rejected the theory of the four humours.

In Italy, Andreas ___________________ began to do his own human dissections. He produced highly detailed drawings of his work and published them in the Tabulae Sex in 1538. The following year he criticised the current methods of bleeding, and in 1453 he published his seven-volumed, fully illustrated ___________________ . In this book Vesalius also rejected Galen’s theory that blood passed from one side of the ___________________ to another.

In France, in the 1530s and 40s a surgeon called ___________________ developed a new way of healing gunshot wounds by cauterising them and then using ligatures to tie off blood vessels.

In England, ___________________ published a book called On the Motion of the Heart and Blood in 1628. In it he proved that Galen was wrong about the ___________________ and he identified the differences between veins and arteries. He also showed that the heart acted as a ___________________ and passed blood through the lungs.

Yet throughout this period treatment continued to be based on ___________________ , the four humours and Galen. Most people would be treated by ___________________ , quacks or local wise women who used bleeding, herbal remedies and ___________________ . Very few people actually read the works of Vesalius, Pare and Harvey and so they had little immediate influence.
rebirth
four humours
scientific
realism
Paracelsus
printing press

Reformation
Florence
Vesalius
heart
Ambroise Pare
pump

circulation of blood
William Harvey
Fabric of the Human Body
Hippocrates
apothecaries
Medicine in the Industrial Age
From 1750, Britain underwent several changes that soon led to the emergence of an ___________________ . This had a negative impact on ___________________ . There were no building ___________________ , sewage was dumped into rivers, ___________________ overflowed, smoke from houses and factories filled the air with dangerous chemicals, overcrowding led to epidemics of influenza, smallpox and ___________________ and the government maintained a ‘___________________’ attitude and didn’t intervene.

Yet the increased confidence in science and ___________________ led to improved machines, and materials and chemicals for use by those in the medical profession. Powerful ___________________ resulted from improved glass-manufacturing techniques, advances in chemistry helped the development of new drugs, and ___________________ could power new machines.

Increased ___________________ in Europe also benefited the development of medicine. France and Germany became rivals in many fields, especially after the ___________________ War of 1871. The French government funded teams of scientists, one of which was led by Louis Pasteur, to be the first to make important scientific ___________________ . The German government did the same, which is where Robert Koch got his funding from.

public-health
cesspits
technology
industrial society
regulations

typhus
microscopes
electricity
nationalism
breakthroughs
laissez-faire
Franco-Prussian
	Example exam question

· Which factors aided Robert Koch in his discovery that particular germs caused particular diseases?

Never heard of them?

It’s good to have a few extra examples of important individuals up your sleeve! Write a sentence under each name to describe their contribution to medicine.

	Lady Mary Wortley Montagu
	Dr. Emile Roux

	Emil Von Behring
	Mary Seacole

	Anthony von Leeuwenhoek
	Marie Curie

Can you add any more?

1.

new idea

old idea

natural cause

supernatural cause

© www.teachithistory.co.uk 2012
17690
Page 1 of 3

