


YouTube reviews

Here are some of the most interesting, useful and fun YouTube channels we could find about science and the quest for knowledge. Enjoy!


Science magazine: As one of the world's leading outlets for scientific news, commentary, and cutting-edge research, the YouTube channel for Science features the latest videos from topics covered by the magazine. For instance, want to know how the James Webb Space Telescope uses its "golden eye" mirror to peer deeper into the universe than ever before? Look here: <https://www.youtube.com/watch?v=MZ3ldOYGzOI>


minutephysics: Their "About" description simply reads: "Cool physics and other sweet science". Apparently based on a quote by "Rutherford via Einstein" that says, "If you can't explain it simply, you don't understand it well enough", minutephysics aims to make science and complex physics as simple as possible. Case in point: Is it better to walk or to run in the rain? See for yourself: <https://www.youtube.com/watch?v=3MqYE2UuN24>


Veritasium: Veritasium, the "element of truth", is the brainchild of filmmaker Derek Muller and promises videos about science, education, and "anything else that I find interesting". And it delivers. Can silence actually drive you crazy? What is the world's roundest object? Who was the person who accidentally killed the most people in history? Or, what does fire do in zero gravity? Have a look: https://www.youtube.com/watch?v=xdJwG_9kF8s