

รายวิชา วิทยาศาสตร์

รหัสวิชา ว๑๖๑๐๑ ชั้นประถมศึกษาปีที่ ๖

เรื่อง เทคโนโลยีอวกาศ

ครูธิดารัตน์ เมฆหมอก

กิจกรรมที่ ๑

เทคโนโลยีอวกาศมี
ความก้าวหน้าอย่างไรบ้าง

จุดประสงค์

สืบค้นและอธิบายเกี่ยวกับเทคโนโลยี
อวกาศและความก้าวหน้าของ
เทคโนโลยีอวกาศ


วัสดุ-อุปกรณ์


๑. วัสดุศาสตร์เรื่องเทคโนโลยีอวกาศ
๒. คอมพิวเตอร์หรือโทรศัพท์เคลื่อนที่
๓. อินเทอร์เน็ต


วิธีทำ

๑. ชมวิดีโอทัศน์เรื่องเทคโนโลยีอวกาศ
แล้วอภิปรายร่วมกัน

๒. สืบค้นข้อมูลจากใบความรู้ และแหล่งอื่นๆ
เกี่ยวกับความก้าวหน้าของเทคโนโลยีอวกาศ
ประเภทและประโยชน์ของดาวเทียม
และประโยชน์ของเทคโนโลยีอวกาศที่อยู่
ในชีวิตประจำวัน บันทึกผล

๓. อภิปรายร่วมกันในกลุ่ม พร้อมทั้ง
ออกแบบการนำเสนอในหัวข้อต่างๆ

ในข้อ ๒

๔. นำเสนอผลงานในชั้นเรียน


ขอขอบคุณ VDO จาก clickit ๒๐๑๑
ตอน เทคโนโลยีอวกาศ
ใช้สำหรับสื่อการเรียนการสอน
วิชาวิทยาศาสตร์ ป.๖


ใบงาน ๐๑ : ความก้าวหน้า ของเทคโนโลยีอวกาศ

บันทึกผลการทำกิจกรรม

ความก้าวหน้าของเทคโนโลยีอวกาศ ประเภท
และประโยชน์ของดาวเทียมและเทคโนโลยีอวกาศ
ที่อยู่ในชีวิตประจำวัน


ใบความรู้ เรื่องความก้าวหน้าของเทคโนโลยีอวกาศ


แนวคิดสมัยโบราณ
โลกเป็นศูนย์กลางทุกสิ่ง

รูปที่ ๑ แนวคิดสมัยก่อนเกี่ยวกับโลกในเอกภพ

มนุษย์ในสมัยกรีกโบราณเคยเชื่อว่า
โลกตั้งอยู่ในตำแหน่งอันคงที่แห่งหนึ่ง
ในอวกาศและเป็นศูนย์กลางของเอกภพ
ดาวเคราะห์ดวงอื่นๆ ดาวฤกษ์ ดวงจันทร์
และดวงอาทิตย์ ล้วนโคจรรอบโลกทั้งสิ้น
ความเชื่อดังกล่าวได้รับการยอมรับมานาน
เกือบสองพันปี

ในปี พ.ศ. ๒๐๘๖ นิโคลัส คอเปอร์นิคัส
(Nicholaus Copernicus) ได้โต้แย้งความเชื่อนี้
จากการสังเกตและการคำนวณของเขา โดย
เขาเสนอทฤษฎีที่ว่า โลกและดาวเคราะห์อื่น ๆ
โคจรรอบดวงอาทิตย์ อย่างไรก็ตามทฤษฎี
ของเขายังไม่เป็นที่ยอมรับจากสังคมในยุคนั้น


รูปที่ ๒ นิโคลัส คอเปอร์นิคัส

ต่อมาประมาณ พ.ศ. ๒๑๕๒ กาลิเลโอ
กาลิเลอี (Galileo Galilei) ได้ประดิษฐ์
กล้องโทรทรรศน์ และได้แสดงหลักฐานว่า
ทางช้างเผือกเป็นแถบดาวฤกษ์
ซึ่งประกอบด้วยดาวนับล้านๆ ดวง


รูปที่ ๓ กาลิเลโอ กาลิเลอี

และหลักฐานที่สำคัญอีกอย่างหนึ่ง คือ การค้นพบดวงจันทร์ ๔ ดวงของ ดาวพฤหัสบดี ทำให้ยืนยันได้ว่า สิ่งต่าง ๆ ในเอกภพไม่ได้โคจรรอบโลก จึงทำให้ทฤษฎีที่ว่า โลกเป็นศูนย์กลางของเอกภพไม่เป็นที่ยอมรับอีกต่อไป


รูปที่ ๓ กาลิเลโอ กาลิเลอี

การพัฒนาเทคโนโลยีอวกาศเริ่มจาก
หลายพันปีก่อน ตั้งแต่มนุษย์ใช้ตาเปล่า
เฝ้าสังเกตท้องฟ้า โดยมีเพียงอุปกรณ์
บางอย่างที่ช่วยในการวัดมุมเพื่อศึกษา
ตำแหน่งของดาวต่างๆบนท้องฟ้าเท่านั้น
การใช้เฉพาะตาเปล่าในการ
สังเกตท้องฟ้ามีข้อจำกัดหลายอย่าง


รูปที่ ๔ กล้องโทรทรรศน์

เพราะตามนุษย์ไม่สามารถมองเห็นแสงจากวัตถุ
ท้องฟ้าที่อยู่ไกลและมีแสงสว่างน้อย
ได้ชัดเจน หลังจากการประดิษฐ์กล้อง
โทรทรรศน์ซึ่งนับเป็นเทคโนโลยี
อวกาศชิ้นแรกขึ้นมา


รูปที่ ๔ กล้องโทรทรรศน์

เพื่อขยายขอบเขตการมองเห็น
ของมนุษย์ทำให้สามารถศึกษา
สิ่งต่างๆ ในอวกาศ
ได้มากขึ้น เช่น การมองเห็น
ดาวที่อยู่นอกระบบสุริยะของเราเพิ่มขึ้น


รูปที่ ๔ กล้องโทรทรรศน์

อุปสรรคในการใช้กล้องโทรทรรศน์
มีอยู่มากเนื่องจากกล้องโทรทรรศน์
ต้องตั้งอยู่บนพื้นโลกทำให้
ชั้นบรรยากาศของโลกเป็น
อุปสรรคสำคัญอย่างหนึ่งที่มีผล
ต่อการสังเกตปรากฏการณ์ต่างๆ บนท้องฟ้า


รูปที่ ๕ กล้องโทรทรรศน์อวกาศฮับเบิล

ภาพที่เห็นผ่านกล้องโทรทรรศน์
มีความผิดเพี้ยนไป
และไม่สามารถสังเกตเห็น
ดาวที่เลื่อนรางได้


รูปที่ ๕ กล้องโทรทรรศน์อวกาศฮับเบิล

เพื่อหลีกเลี่ยงปัญหาข้างต้น

นักดาราศาสตร์

ต้องเริ่มคิดค้นวิธีใหม่ โดยการใช้การสังเกต

เหนือชั้นบรรยากาศของโลก

ในปี พ.ศ. ๒๔๘๙


รูปที่ ๕ กล้องโทรทรรศน์อวกาศฮับเบิล

นักดาราศาสตร์เริ่มคิดค้นโครงการ
ส่งกล้องโทรทรรศน์ออกไปนอก
ชั้นบรรยากาศของโลก ซึ่งเป็นที่มาของ
การสร้างกล้องโทรทรรศน์อวกาศฮับเบิล
(HubbleSpace Telescope) และกล้องโทรทรรศน์
อวกาศอื่นๆ


รูปที่ ๕ กล้องโทรทรรศน์อวกาศฮับเบิล

การศึกษาอวกาศเริ่มต้นตัวขึ้นอีกครั้ง
เมื่อประเทศรัสเซียได้ส่งดาวเทียม
ดวงแรก ที่ชื่อว่าสปุตนิก (sputnik)
ออกสู่อวกาศได้สำเร็จในปีพ.ศ. ๒๕๐๐
จึงถือเป็นครั้งแรกของมนุษยโลก
ที่ได้ส่งวัตถุออกไปนอกโลก


รูปที่ ๖ ดาวเทียมสปุตนิก

หลังจากนั้นเทคโนโลยีด้านอวกาศ
ก็พัฒนาอย่างต่อเนื่อง โดยส่งจรวด
(rocket) และดาวเทียม (satellite)
ไปโคจรรอบโลก ต่อมา
ส่งยานอวกาศ (spacecraft)
ไปยังดาวเคราะห์ต่าง ๆ


รูปที่ ๖ ดาวเทียมสปุตนิก

เช่น ยานไวกิ้ง ๑ (viking) ลงจอดบน
ดาวอังคารเมื่อปี พ.ศ. ๒๕๑๙
หรือการส่งยานวอเยเจอร์ (Voyager)
เดินทางไปสำรวจดาวพฤหัสบดี
ดาวเสาร์ ดาวยูเรนัส และดาวเนปจูน


รูปที่ ๖ ดาวเทียมสปุตนิก

ในปัจจุบันมีการสร้างศูนย์วิจัย
ในอวกาศสำหรับการทดลอง
และวิจัยทางวิทยาศาสตร์
พร้อมส่งยานขนส่งอวกาศ
(space shuttle)


เพื่อขนส่งนักบินและสัมภาระ
ไปปฏิบัติหน้าที่ในอวกาศ
อย่างต่อเนื่อง นอกจากนี้
เทคโนโลยีอวกาศยังก้าวหน้า
ไปถึงสามารถนำคนไปท่องเที่ยว
ในอวกาศได้อีกด้วย


ใบงาน ๐๑ : ความก้าวหน้า ของเทคโนโลยีอวกาศ

บันทึกผลการทำกิจกรรม

ความก้าวหน้าของเทคโนโลยีอวกาศ ประเภท
และประโยชน์ของดาวเทียมและเทคโนโลยีอวกาศ
ที่อยู่ในชีวิตประจำวัน


ไขความรู้อันน่าทึ่ง เรื่องภารกิจสำรวจดาวอังคาร


เมื่อปี ค.ศ. ๑๙๖๗ การบินผ่านดาวอังคารเป็น
ความสำเร็จครั้งแรกของ มาริเนอร์ ๔ นักวิทยาศาสตร์
คาดว่าน้ำในรูปของเหลวบนพื้นดาวอังคาร แนวคิดนี้
สันนิษฐานโดยอาศัยการสังเกตรอยมืดและรอยสว่าง

โดยเฉพาะบริเวณขั้วดาวซึ่งดูเป็นทะเลและทวีป
บางคนแปลความรอยมีดรีวลายขนานเป็นร่อง
ทดน้ำสำหรับน้ำในรูปของเหลว ภายหลัง
มีการอธิบายว่าภูมิประเทศเส้นตรงเหล่านั้นเป็น
ภาพลวงตา

แม้ว่าหลักฐานทางธรณีวิทยา

ชี้ว่า ครึ่งหนึ่งดาวอังคารเคยมีน้ำปริมาณมากปก

คลุมบนพื้นผิว ณ ช่วงใดช่วงหนึ่งในระยะ

ต้น ๆ ของอายุดาว ต่อมามนุษย์ได้พยายามสำรวจ

ดาวอังคารอีกหลายครั้ง

และครั้งล่าสุดคือ ภารกิจ Mars Exploration Rover
ซึ่งเป็นภารกิจที่ได้นำยานสำรวจ ๒ ลำ ไปลง
สำรวจพื้นผิว ได้แก่ ยานสำรวจออปพอร์ทูนิตี้
(Opportunity) และยานสำรวจสปิริต(Spirit)

โดยวัตถุประสงค์คือค้นหาและระบุลักษณะหิน
และดินที่หลากหลายซึ่งเป็นหลักฐานบ่งชี้ถึง
กิจกรรมที่เกี่ยวข้องกับน้ำที่ผ่านมา โดยเฉพาะอย่างยิ่ง
การวิเคราะห์ตัวอย่างแร่ธาตุ การตกตะกอน
การระเหยตะกอนซีเมนต์

ศึกษากระบวนการทางธรณีวิทยา กระบวนการ
ดังกล่าวอาจรวมถึงการพังทลายของน้ำหรือลม
การค้นหาแร่ธาตุที่มีธาตุเหล็ก การหาจำนวน
ปริมาณแร่ธาตุที่เฉพาะเจาะจงที่มีน้ำหรือมีอยู่ในน้ำ

และประเมินว่าสภาพแวดล้อมเหล่านั้น
เอื้อต่อการดำเนินชีวิตหรือไม่ปัจจุบัน
ภารกิจดังกล่าวยังคงดำเนินอยู่
โดยองค์การ NASA


ใบงาน ๐๑ : ความก้าวหน้า ของเทคโนโลยีอวกาศ

บันทึกผลการทำกิจกรรม

ความก้าวหน้าของเทคโนโลยีอวกาศ ประเภท
และประโยชน์ของดาวเทียมและเทคโนโลยีอวกาศ
ที่อยู่ในชีวิตประจำวัน


