
Osnovna šola Drska
Novo mesto

Projektna naloga za zgodovino

KAZALO VSEBINE

UVOD...4
1. NEURESNIČLJIVI CILJ..5
2. ZAČETEK ASTRONAVTIKE...6
3. HERMAN POTOČNIK..7
4. VESOLJSKA TEKMA in PRVI UMETNI SATELITI..8
5. LJUDJE V VESOLJU...9
6. CILJ: LUNA...11
7. APOLLO 11..12
8. KONEC VESOLJSKE TEKME...18
9. ODLOMEK IZ ZVOČNEGA ZAPISA – Apollo 11..19
ZAKLJUČEK..23
LITERATURA..24
KAZALO SLIK

Slika 1: V filmu "Potovanje na Luno" so se norčevali iz sanj o potovanju v vesolje. V njem so
iz topa na Luno izstrelili vesoljsko ladjo, ki je pristala naravnost v očesu Lune........................5
 Slika 2: K. Ciolkovski Slika 3: Hermann Oberth...6
 Slika 2: K. Ciolkovski Slika 3: Hermann Oberth...6
Slika 4: Hermann Potočnik Noordung..7
 Slika 5: Jurij Gagarin Slika 6: Eksplozija shuttla Challengerja...9
 Slika 5: Jurij Gagarin Slika 6: Eksplozija shuttla Challengerja...9
 Slika 7: Valentina Terješkova Slika 8: John Glenn...10
 Slika 7: Valentina Terješkova Slika 8: John Glenn...10
 Slika 9: Aleksej Leonov Slika 10: V vesolju ni težnosti, zato ni pomembno,.........................10
 Slika 9: Aleksej Leonov Slika 10: V vesolju ni težnosti, zato ni pomembno,.........................10
Slika 11: Lunini kraterji..11
Slika 12: Saturn V vzleta v nebo...12
Slika 13: lunarni modul so preoblekli v več plasti z aluminijem prevlečeno plastiko, ki naj bi
varovala pred žgočo svetlobo na Luni..13
Slika 14: Armstrong stopa iz lunarnega modula Slika 15: Prizor z Lune.................................13
Slika 14: Armstrong stopa iz lunarnega modula Slika 15: Prizor z Lune.................................13
Slika 16: Kovinska ploščica s podpisi treh...14
 astronavtov in predsednika Nixona Slika 17: Armstrong je slikal Buzza Adrina in sebe.......14
Slika 18: Ker je s fotoaparatom med odpravo slikal le Armstrong, skoraj vsaka slika, posneta
na odpravi Apolla 11, prikazuje Buzza Aldrina..14
 Slika 19: Servisni in komandni modul Slika 20: Komandni modul..15
 Slika 19: Servisni in komandni modul Slika 20: Komandni modul..15
 Slika 21: Komandni modul (levo) in lunarni modul (desno)...15
Sli Slika 22: Znak odprave Apollo 11 in skupnih odprav Apollo...17
Slika 23: Odprave Apollo...17
Slika 24: Astronavt se v vesolju giblje s pomočjo letečega manevrirnega naslanjača.............18
Slika 25: MESA (Modulno »skladišče« za hranjenje opreme)...19
Slika 26: Astronavt in MESA (na desni strani slike)..20
Slika 1: V filmu "Potovanje na Luno" so se norčevali iz sanj o potovanju v vesolje. V njem so
iz topa na Luno izstrelili vesoljsko ladjo, ki je pristala naravnost v očesu Lune........................5
 Slika 2: K. Ciolkovski Slika 3: Hermann Oberth...6
 Slika 2: K. Ciolkovski Slika 3: Hermann Oberth...6
Slika 4: Hermann Potočnik Noordung..7
 Slika 5: Jurij Gagarin Slika 6: Eksplozija shuttla Challengerja...9

 Slika 5: Jurij Gagarin Slika 6: Eksplozija shuttla Challengerja...9
 Slika 7: Valentina Terješkova Slika 8: John Glenn...10
 Slika 7: Valentina Terješkova Slika 8: John Glenn...10
 Slika 9: Aleksej Leonov Slika 10: V vesolju ni težnosti, zato ni pomembno,.........................10
 Slika 9: Aleksej Leonov Slika 10: V vesolju ni težnosti, zato ni pomembno,.........................10
Slika 11: Lunini kraterji..11
Slika 12: Saturn V vzleta v nebo...12
Slika 13: lunarni modul so preoblekli v več plasti z aluminijem prevlečeno plastiko, ki naj bi
varovala pred žgočo svetlobo na Luni..13
Slika 14: Armstrong stopa iz lunarnega modula Slika 15: Prizor z Lune.................................13
Slika 14: Armstrong stopa iz lunarnega modula Slika 15: Prizor z Lune.................................13
Slika 16: Kovinska ploščica s podpisi treh...14
 astronavtov in predsednika Nixona Slika 17: Armstrong je slikal Buzza Adrina in sebe.......14
Slika 18: Ker je s fotoaparatom med odpravo slikal le Armstrong, skoraj vsaka slika, posneta
na odpravi Apolla 11, prikazuje Buzza Aldrina..14
 Slika 19: Servisni in komandni modul Slika 20: Komandni modul..15
 Slika 19: Servisni in komandni modul Slika 20: Komandni modul..15
 Slika 21: Komandni modul (levo) in lunarni modul (desno)...15
Sli Slika 22: Znak odprave Apollo 11 in skupnih odprav Apollo...17
Slika 23: Odprave Apollo...17
Slika 24: Astronavt se v vesolju giblje s pomočjo letečega manevrirnega naslanjača.............18
Slika 25: MESA (Modulno »skladišče« za hranjenje opreme)...19
Slika 26: Astronavt in MESA (na desni strani slike)..20
Slika na naslovnici: (od leve proti desni) Armstrong, Collins, Aldrin

UVOD

Na začetku leta sem ves čas razmišljal o izdelavi projektne naloge o
atomski bombi, a sem bil razočaran nad tem, da ni bila več na voljo. Vendar pa
se še zdaj sprašujem, zakaj nisem takoj pomislil, da bi naredil projektno nalogo
o tekmi v osvajanju vesolja. Še dobro, da jo je učiteljica omenila, drugače bi se
sedaj mučil s kakšno projektno nalogo o temi, ki me ne bi zanimala. Omeniti
moram, da sem pri izdelavi te naloge kljub času, ki mi ga je vzela, dobesedno
užival, pa naj se sliši še tako neverjetno, ker gre za šolsko nalogo.

V nalogi sem najprej opisal začetke astronavtike – od sanj o poletih v
vesolje, do prvih raket. Poskušal sem opisati nekatere zanimive podrobnosti, ki
jih težko zaslediš v kakršnikoli knjigi ali spletni strani – na primer govor
predsednika, ki si ga je pripravil za primer smrti astronavtov, zapis radijskega
pogovora med astronavti in vesoljskim centrom ter podobno. Predstavil sem
najbolj znane astronavte, ki so dosegli nekaj, česar nikomur drugemu pred njimi
ni še uspelo. Eden izmed njih je nasploh prvi prišel v vesolje, drugi je prvi od
vseh izstopil iz vesoljskega plovila v brezzračnem prostoru. Vrhunec tekme za
vesolje pa je bil, ko je eden izmed astronavtov prvi stopil na Lunino površje in
preživel ter tako uresničil tisočletne, morda deset tisočletne sanje človeštva.

1. NEURESNIČLJIVI CILJ

Nekatera ljudstva kot so Maji , Babilonci in Grki, so že v pradavnih časih
opazovali nebo, zvezde na njem, planete, Luno in razne nebesne pojave.
Nekaterim pa opazovanje ni bilo dovolj. Med temi ljudmi, ki so sanjali o poletu
v vesolje, so bili tudi Cyrano de Bergerac (iz 17. stoletja) s svojim delom
Država in carstvo na Luni, Jules Verne s svojo knjigo Potovanje na Luno in
Herbert Wells, ki je napisal delo Prvi ljudje na Luni. Sanjali so o poletih v nebo
in hoteli odkriti, kaj je onkraj njega kljub temu, da to ni bilo nikoli izvedljivo –
vse do 20. stoletja, ko so se z izumom letala odprle nove možnosti in s tem
upanje, da se bodo ljudem sanje o poletu v vesolje vendarle uresničile.

Slika 1: V filmu "Potovanje na Luno" so se norčevali iz sanj o potovanju v vesolje. V njem so iz topa na
Luno izstrelili vesoljsko ladjo, ki je pristala naravnost v očesu Lune

2. ZAČETEK ASTRONAVTIKE

Istega leta (1903) kot sta brata Wilbur in Orville Wright odkrila prvo
motorno letalo, je ruski znanstvenik, učitelj, raketni in letalski konstruktor
Konstantin Ciolkovski objavil, da bi bila vesoljska potovanja gravitacijski sili
navkljub možna. Med drugim je predlagal uporabo tekočega goriva (tekoči
vodik, kisik), ki je še dandanes v uporabi pri številnih raketah. Izračunal je
tirnico, po kateri bi raketa zapustila Zemljo s čim manjšo porabo energije, prvi
pa si je zamislil tudi umetne satelite.

Ciolkovski pa ni bil edini, ki se je ukvarjal z astronavtiko. Cilj Američana
Roberta Goddarda je bil polet na Luno. Svojo prvo, ročno izdelano poskusno
raketo je izstrelil leta 1926, a se je poskus ponesrečil – raketa je preletela le
nekaj več kot 50 metrov, nato pa pristala na zeljni gredi njegove tete. Pri
sestavljanju raket je uporabljal najrazličnejše materiale in dele – od
avtomobilskih delov do klavirskih strun. Leta 1937 je bil nov polet veliko bolj
uspešen. Raketa je poletela do višine skoraj 1000 metrov. Ker so se pri uspešnih
poletih rakete na koncu raztreščile, je Goddard začel uporabljati padala. Ta
zamisel je bila zelo pomembna, saj je Goddardu in njegovim možem prihranila
veliko dela in truda. Ob vstopu Amerike v vojno je začel delati za ameriško
vlado, ker je ameriška mornarica potrebovala raketo za lažje vzletanje letal.
Goddard je resnično veliko prispeval raketni znanosti.

Nemec Wernher von Braun je izdelal rakete V2, ki so jih Nemci med
drugo svetovno vojno izstreljevali proti Veliki Britaniji. Rakete V2 so bile
pomemben izum, saj veljajo za prototip povojne raketne znanosti. Pri izdelavi
teh raket je bil prisiljen pomagati še en nemški znanstvenik, ki mu je bilo ime
Hermann Oberth. Po vojni je von Braun postal vodja za razvoj raket pri NASI
v Združenih državah Amerike, kamor se je preselil tudi Oberth.

Zasluge za odkritja v zvezi z razvojem astronavtike pripadajo tudi
francoskemu fiziku Robertu Esnault-Pelterieju, ki je preučeval motorje na
reaktivni pogon.

 Slika 2: K. Ciolkovski Slika 3: Hermann Oberth

3. HERMAN POTOČNIK

Herman Potočnik Noordung se je rodil 22. decembra 1892. leta. Bil je
slovenski pionir astronavtike, ki se je rodil v Pulju, vendar je bila njegova
družina slovenskega rodu. Osnovno šolo je obiskoval v Mariboru in nato
nadaljeval šolanje na dveh vojaških šolah v Fischauu in na Moravskem. Leta
1910 se je vpisal na vojaško tehniško akademijo v Mödlingu blizu Dunaja. Kot
inženirijski poročnik in strokovnjak za železniške ter mostovne gradnje je odšel
in deloval na Balkanu (v Srbiji in Bosni), na soški fronti, kasneje ob reki Piavi,
… Leta 1919 so ga upokojili, ker je zbolel za jetiko. Po študiju strojništva je l.
1925 postal raketni inženir in se od tedaj do svoje smrti 27. 8. 1929 ukvarjal z
astronavtiko. V teh štirih letih je napisal knjigo Problem vožnje po vesolju –
Raketni motor. V njej je opisal prodor in bivanje v vesolju in do potankosti
podal zamisli o vesoljski postaji ter knjigo opremil s stotimi lastnimi
ilustracijami.

Eden izmed njegovih predlogov v zvezi z astronavtiko je bila bivalna
vesoljska postaja v obliki vrtečega se kolesa. Ta predlog je navdihnil celo
ustvarjalce filma Vesoljska odiseja 2001 iz leta 1968, enem najboljših
znanstveno-fantastičnih filmov vseh časov. Sprva Potočnika ni nihče jemal
resno, saj so bile njegove ideje takrat malce »pred svojim časom« in so bile bolj
znanstvena fantastika kot pa nekaj, kar bi se dalo uresničiti. Zato so ga podpirali
le redki. Med drugimi tudi oba nemška pionirja astronavtike Hermann Oberth in
Wernher von Braun ter Arthur C. Clarke, avtor knjige Vesoljska odiseja 2001,
po kateri je bil nekaj desetletij po izidu Potočnikove knjige posnet že prej
omenjen film.

Potočnika zaradi njegovih številnih idej štejemo za enega od
utemeljiteljev astronavtike.

Slika 4: Hermann Potočnik Noordung

4. VESOLJSKA TEKMA in PRVI UMETNI SATELITI

Po vojni, v petdesetih letih, so ZDA in Sovjetska zveza začeli med seboj
tekmovati v osvajanju vesolja. Tekma se je uradno pričela 29. julija leta 1955,
ko je leta 1952 izvoljeni predsednik ZDA Eisenhower, napovedal izstrelitev
prvega umetnega satelita v vesolje. A njegova napoved se ni uresničila. Že v
noči s 4. na 5. oktober, leta 1957, je bil v vesolje izstreljen in uspešno utirjen v
Zemljino orbito prvi umetni satelit Sputnik I, ki pa ga niso izstrelile ZDA,
temveč Sovjetska zveza (SZ). Sputnik I je bil kroglaste oblike, tehtal je okoli 84
kilogramov in je imel premer komaj 58 centimetrov, na sebi je nosil radijski
oddajnik. Zelo značilen je postal piskajoč zvok, ki ga je satelit oddajal in so ga
ljudje lahko poslušali po radiu na vsakih 96 minut, v kolikor časa je obkrožil
Zemljo. Sovjetska zveza je tokrat prehitela Združene države. A to je bil šele
začetek vesoljske tekme.

Sovjetska zveza je 3. novembra istega leta izstrelila še drugi satelit
Sputnik II in maja 1958 Sputnik III. Satelite se je in se še vedno izstreljuje v
glavnem za raziskovalne namene – za opazovanje vremenskih pojavov, za
vojaške namene (npr. opazovanje vojaških zmogljivosti morebitnega
nasprotnika, ipd.), za navigacijo, za telekomunikacijo,…

S Sputnikom II pa je v vesolje odpotovalo prvo živo bitje – psička
Kudrjavka, bolj poznana po imenu Lajka, ki je od vročine sicer poginila v
vesolju, vendar je priskrbela pomembne podatke o tem, kako organizem živih
bitjih deluje v vesolju. Lajka je bila le ena izmed mnogih sibirskih psov, ki jih je
SZ poslala v kozmos (poleg Lajke tudi Strelka in Belka, ki sta bili prvi bitji, ki
sta se iz orbite uspešno vrnili na Zemljo; Veterok, Ugoljok,…), Američani pa so
pri poskusnih letih uporabljali podgane in šimpanze, med katerimi je zelo znan
šimpanz Ham.

1. februarja 1958 so Američani končno izstrelili svoj prvi satelit
Explorer I, marca pa mu je sledil satelit Vanguard I.

Leta 1958 je bila ustanovljena Ameriška nacionalna uprava za aeronavtiko
in vesolje (National Aeronautics and Space Administration – NASA).

1959. leta je ZSSR po dveh neuspelih poskusih z vesoljsko sondo
Lunik III uspelo posneti nevidno stran Lune, medtem ko je Lunik II pred tem
treščil nanjo.

5. LJUDJE V VESOLJU

Prvič v zgodovini človeštva so bile sanje o poletu človeka naposled le
uresničene. 12. aprila leta 1961 je 27-letni sovjetski kozmonavt Jurij Gagarin
postal prvi človek v vesolju. Z vesoljsko ladjo Vostok I je vzletel, obkrožil
Zemljo in se nato nanjo vrnil kot narodni junak.

Ko se je Gagarin vračal na Zemljo, je njegova ladja zaradi trenja, ki ga je
povzročalo gosto ozračje, rdeče žarela.

 »Zagledal sem temno rdeče plamene, ki so lizali vesoljsko ladjo. Bil sem
v ognjeni krogli, ki je padala proti Zemlji…« je kasneje poročal.

Gagarin je umrl 1968. leta med preizkušanjem letala, ki je strmoglavilo.
A nesreče se niso dogajale le pri letalskih poletih, ampak tudi pri poletih v
vesoljski prostor. Ko je ameriški shuttle Challenger 73 sekund po izstrelitvi
eksplodiral, je umrlo sedem članov posadke, program shuttle pa se je zaustavil.
Tudi program Apollo je zahteval tri življenja – ko je razneslo komandni modul
Apolla 1.

 V SZ pa je bilo še več nesreč. Ena izmed najhujših se je zgodila oktobra
1960, ko je med pripravami rakete P-16 na izstrelitev, zaradi napake
eksplodiralo. Zaradi gromozanske vročine (3000 stopinj) in ognja je umrlo 126
ljudi.

 Slika 5: Jurij Gagarin Slika 6: Eksplozija shuttla Challengerja

Prvi ameriški vesoljski polet s človeško posadko je 1961. leta opravil
Alan Shepard, John Glenn z raketo Atlas pa je bil prvi Američan v orbiti.
Aleksej Leonov je bil prvi človek, ki je v vesolju zapustil vesoljsko ladjo in se
»sprehodil« po njem (leta 1965), prva ženska v vesolju pa je bila Valentina
Terješkova (oba iz Sovjetske zveze). Ko se je Leonov po »sprehodu« vračal
nazaj v vesoljsko ladjo, ga je pogled na modri planet tako prevzel, da je dejal:
»To je najbolj žalosten trenutek mojega življenja.«
V naslednjih letih se je Sovjetska zveza osredotočila na polete brez posadke.

 Slika 7: Valentina Terješkova Slika 8: John Glenn

Tako je bil cilj, da človek poleti v vesolje, dosežen. A vesoljske tekme še
vedno ni bilo konec. Komaj so uresničili enega izmed prvih ciljev, že so si
zastavili naslednjega.

 Slika 9: Aleksej Leonov Slika 10: V vesolju ni težnosti, zato ni pomembno,

 kako si obrnjen – pa čeprav je po televiziji izgledalo,

 da je bil Leonov obrnjen na glavo

6. CILJ: LUNA

V začetku šestdesetih let je ameriški predsednik Kennedy v svojem
govoru napovedal, da bo Američanom do konca desetletja uspelo poslati
človeka na Luno.

Ta cilj so Američani začeli uresničevati s programom Apollo (po grškem
bogu Apolonu). Prvi trije poleti so bili izvedeni bre človeške posadke. Polet
Apollo 1 ni bil izveden, ker je pri vaji na Zemlji leta 1967 prišlo do nesreče,
člani posadke Grissom, White in Chaffee pa so umrli. Prvi polet s človeško
posadko programa Apollo (Apollo 7) so izvedli leta 1968. Pri Apollu 8,
decembra 1968, so prvič uporabili raketo Saturn V in prvič v zgodovini so ljudje
obkrožili Luno (posadka: Borman, Lovell in Anders). Z Apollom 9 (marec
1969) so prvič izvedli ločitev in ponovno združitev lunarnega in komandnega
modula. Pri poletu Apolla 10, maja 1969, je tričlanska posadka preizkusila
lunarni modul, tako da se je spustila nižje od 15 kilometrov nad površino Lune
ter se potem ponovno združila s komandnim modulom. Julija pa se je s petim
poletom uresničila Kennedyjeva napoved iz leta 1961 – človek je prvič stopil na
Luno.

Slika 11: Lunini kraterji

7. APOLLO 11

Raketa Saturn V je 16. julija 1969 ob 13.32 s Kennedyjevega vesoljskega
središča v vesolje ponesla tri astronavte. Prvi je bil Neil Alden Armstrong –
pilot, ameriški častnik ter astronavt, ki je služil v korejski vojni kot vojaški pilot.
Pred poletom Apollo 11 je tri leta prej sodeloval odpravi Gemini 8, pri obeh pa
je tudi poveljeval.
Drugi astronavt, Edwin Eugene »Buzz« Aldrin mlajši, je bil tako kot Armstrong
poleg astronavta tudi vojaški pilot in častnik. Sodeloval je pri dveh vesoljskih
poletih, leta 1969 pa še pri Apollu 11. Michael Collins je bil izbran za pilota
komandnega modula pri poletu Apollo 11.

Saturn V (ki so ga do Kennedyjevega izstrelišča pripeljali z barko) je
poletel v nebo. V vesolju nad Zemljo se je ladja Kolumbija (sestavljali sta jo
komandni in servisni modul), ko jo je Saturn V po dveh krogih okrog Zemlje
pognal v tir proti Luni, ločila od Saturna V, se obrnila za 180 stopinj in se z
nosom združila z lunarnim modulom (druga raketa ga je že prej ponesla z
Zemlje). Med letom proti Mesecu sta spojena lunarni in komandni modul
popravila smer (spet obrnila za 180 stopinj) , tako da ju je proti Luni poganjala
Kolumbija (Columbia) s 39054 kilometri na uro.

Ko se je Apollo 11 po 400.000 kilometrih približal Luni, je vžgal motorje,
da bi se utiril na pot okoli Lune. Ko je bil utirjen, sta Armstrong in Aldrin
»splavala« skozi odprtino v konici komandnega modula v lunarni modul (Orel)
ter se ločila od Kolumbije. Vžgala sta pristajalne rakete in 20. julija ob 20.17.40
po srednjeevropskem času pristala na površini Lune na kraju, ki se imenuje
Morje tišine. Vendar ni bilo načrtovano, da bosta pristala tam – ko sta bila 210
metrov nad Luninim površjem, sta zagledala kraterje z velikanskimi skalami,
kjer se res nista želela raztreščiti. Zato je Armstrong preklopil na ročno
usmerjanje modula in upočasnil ter preusmeril lunarni modul. Poleg vsega pa je
še primanjkovalo goriva, ki sta ga imela le še za 60 sekund. Če bi ga zmanjkalo
pred pristankom, bi moral Aldrin, da ne bi treščila na površje, preklopiti na
vzletni tank z gorivom, odprava pa bi bila prekinjena. A to se na srečo ni
zgodilo. Armstrong je tako lahko vesoljskemu centru na Zemlji sporočil: »Orel
je pristal.«

Slika 12: Saturn V vzleta v nebo

Lunarni modul je pristal na svoje noge. A če bi ga poskušali postaviti na svoje
noge na Zemlji, kjer je Zemljina težnost šestkrat večja, bi se pod lastno težo
sesedel, tako šibek je bil.

Slika 13: lunarni modul so preoblekli v več plasti z aluminijem prevlečeno plastiko, ki naj bi varovala
pred žgočo svetlobo na Luni

Ena izmed zanimivosti pri lunarnem modulu je tudi ta, da v njem ni bilo sedežev
– namesto njih sta bila Aldrin in Armstrong obešena na pasove in pripeta na
»strop« modula, podobno kot pri padalu.

Na Luni sta v lunarnem modulu pripravila vse za televizijski prenos in
drugo potrebno opremo. Po približno 7 urah in 10 minutah od pristanka na
luninem površju, je Armstrong splezal lestvi navzdol in preden je stopil na
Luno, izgovoril stavek, ki ga je slišala petina svetovnega prebivalstva: »To je
majhen korak za človeka, a velik skok za človeštvo.«

Slika 14: Armstrong stopa iz lunarnega modula Slika 15: Prizor z Lune

Na površini Meseca sta Aldrin in Armstrong preživela 21 ur, 36 minut in
20 sekund, izven lunarnega modula na samih tleh Lune pa 2 uri in pol. Na njej
sta pustila razne naprave, ki so delovale tudi še po njunem odhodu (seizmometer
– za zaznavanje potresov in reflektor – zrcalo, ki naj bi odbijalo laserske snope
nazaj na Zemljo – tako so nameravali določiti natančno oddaljenost od Zemlje),
s pomočjo aluminijaste folije, ki sta jo izpostavila sončnim žarkom, sta hotela
prestreči atomske delce s Sonca, ki bi jih nato na Zemlji analizirali. Postavila sta
ameriško zastavo in zbrala 51,55 kilogramov materiala (kamnine z Lune), ki sta
ga tudi fotografirala. Ker na Luni ni ozračja in zato tudi ne podnebnih
sprememb, so vse stopinje, ki sta jih Buzz in Neil pustila na tleh, ostale
nedotaknjene vse do danes in bodo tam ostale tudi še naslednjih tisoč let in več.
Prav tako pa bo tam ostala zastava, naprave in ploščica za napisom: Prišli smo v
miru za vse človeštvo.

Slika 16: Kovinska ploščica s podpisi treh
 astronavtov in predsednika Nixona Slika 17: Armstrong je slikal Buzza Adrina in sebe

 s pomočjo odboja na zlatem vizirju

Ko je bil čas za odhod z Lune, sta astronavta šla v lunarni modul, vžgala motorje
in se dvignila z Lune. Vendar pa se z nje ni dvignil cel lunarni modul, ampak se
je zgornji del ločil od spodnjega, zato je spodnji del z nogami vred ostal na Luni.

Slika 18: Ker je s fotoaparatom med odpravo slikal le Armstrong, skoraj vsaka slika, posneta na odpravi
Apolla 11, prikazuje Buzza Aldrina

V orbiti sta Buzz in Neil usmerila lunarni modul proti komandnemu in
servisnemu modulu. Ponovno sta se združila z nosom in prestopila iz lunarnega
modula v komandni modul, ki ga je upravljal Collins, ki je medtem, ko sta bila
druga dva na Luni, krožil okoli nje.

 Slika 19: Servisni in komandni modul Slika 20: Komandni modul

 Slika 21: Komandni modul (levo) in lunarni modul (desno)

Potem so se usmerili proti Zemlji, prazni lunarni modul pa so pustili v
orbiti. Ko so prispeli do Zemlje, se je servisni modul (prej je služil za pogon,
sedaj pa ga niso več potrebovali) ločil od komandnega, ki pa je vstopil v
atmosfero. Zaradi trenja se je komandni modul ob vstopu v atmosfero Zemlje
zaradi trenja tako segrel, da je rdeče žarel. S pomočjo padal se je upočasnil, da je
lahko pristal v Tihem oceanu (24. julija ob 16.50. in 35 sekund). Ob pristanku v
morju so se okoli komandnega modula napihnile neke vrste zračne blazine, ki so
preprečile, da bi se težki modul potopil.

A nevarnosti ni bilo še takoj konec, saj bi lahko bili Neil, Buzz in Michael
okuženi s kakšnim neznanim virusom z Lune. Zato so vsi trije naslednjih 17 dni
preživeli v karanteni, a za to sploh ni bilo potrebe. Ko so jih po dobrih dveh
tednih izpustili, so jim ljudje pripravili pravo dobrodošlico.

Tedanji predsednik Nixon je imel pred odpravo pripravljen poseben govor, če
astronavta na Luni slučajno ne bi preživela. Prekinil bi radijsko zvezo z
astronavtoma, Collins pa bi se sam vrnil na Zemljo. Poklical bi ženi mrtvih
astronavtov, jim povedal žalostno vest in prebral sporočilo:

»Usoda je določila, da bosta moža, ki sta odšla na Luno raziskovat v miru, na
Luni ostala in tam počivala v miru.

Ta dva pogumna moža, Neil Armstrong in Edwin Aldrin, se zavedata, da
ni več upanja za njuno vrnitev. A zavedata se tudi, da je upanje za človeštvo v
njuni žrtvi.
Ta dva moža polagata svoji življenji za najbolj plemenit človeški cilj: iskanje
resnice ter razumevanja.

Za njima bodo žalovali njuni družini in prijatelji; za njima bo žaloval
njun narod; Za njima bodo žalovali ljudje sveta; Za njima bo žalovala mati
Zemlja, da si je drznila poslati dva izmed svojih sinov v neznano.

Z njunim raziskovanjem sta pomešala ljudi sveta, da čutijo kot en sam; Z
njuno izgubo sta še tesneje povezala bratstvo med ljudmi.

V starodavnih dneh je človek gledal v zvezde in videl svoje junake v
ozvezdjih. V sodobnih časih počnemo isto, a naši junaki so junaški možje iz
mesa in krvi.

Drugi jim bodo sledili in zagotovo našli svojo pot domov. Človeško
iskanje ne bo prekinjeno . Vendar pa sta bila ta dva moža prva in bosta ostala
prva tudi v naših srcih.

Za vsakega človeka, ki v nočeh gleda navzgor proti luni, bo prišlo
spoznanje, da je tam nekakšen kot drugačnega sveta, ki pa je za vedno človekov.

Duhovnik bi potem opravil enak pogrebni obred kot to velja na morju.

Takoj po pristanku na Luni so se pojavili dvomi o resničnem prihodu na Luno.
K temu je pripomogel tudi nek posnetek, na katerem neonska luč pade na
»Armstronga«, nato pa v kader vstopi snemalec. A po ugotovitvah Aleksandra
Železnjakova, zgodovinopisca osvajanja vesolja, je bil ta posnetek eden izmed
posnetkov filma, ki so ga v sedemdesetih letih snemali v Hollywoodu.

S prihodom na Luno so ZDA zmagale v vesoljski tekmi, čeprav so bili Sovjeti
sprva v prednosti.

Naslednja odprava iz vrste Apollo, Apollo 12, je bila enako uspešna (pristanek
na Luni). Odprava Apollo 13 pa bi se lahko končala tragično: 13. aprila 1970 je
po približno 56 urah letenja kapitan Jack Swigert sporočil, da so v težavah.
Zaradi eksplozije rezervoarja kisika so cele štiri dni morali varčevati s kisikom,
energijo ter vodo. Na koncu se je vse srečno končalo. Posadke iz odprav Apollo
14, 15, 16, 17 pa so prav tako pristale na Luni. Član posadke Apollo 14, Alan
Shepard, je na Luni celo igral golf. Program Apollo se je končal leta 1972.

Sli Slika 22: Znak odprave Apollo 11 in skupnih odprav Apollo

Slika 23: Odprave Apollo

8. KONEC VESOLJSKE TEKME

Poleg tega, da se je SZ usmerila v odprave brez človeške posadke je prva začela
v Zemljino orbito pošiljati vesoljske postaje Saljut. Njihov namen je bil ta, da
so lahko v njih astronavti preživeli dlje časa za popravila v vesolju in podobno,
ne da bi jim bilo potrebno medtem oditi nazaj na Zemljo. Na njih so imeli celo
vrt, na katerem so gojili zelenjavo. Američani so leta 1971 tudi poslali vesoljsko
postajo, imenovano Skylab, ki je bila zamišljena kot laboratorij v orbiti za
opazovanje Zemlje in Sonca. Skylab je čez osem let padel na Zemljo – v Indijski
ocean in del v avstralsko puščavo. SZ je leta 1986 v vesolje poslala postajo
MIR, na kateri so bili doseženi vedno novi rekordi v bivanju v vesolju - Valerij
V. Poljakov je tam preživel 437 dni.

Večje napetosti v hladni vojni med ZDA in SZ so se sedemdesetih letih
nekoliko umirile, prav tako pa je veljalo tudi za vesoljsko tekmo, ki je v bistvu
tudi pripomogla h koncu hladne vojne – leta 1975 sta se v vesolju združili sondi
(vesoljski plovili) Apollo 18 in Sojuz 19. Takrat je bila ustanovljena Evropska
vesoljska agencija (European Space Agency – ESA), ki dandanes izstreljuje
večinoma satelite. V agencijo se je vključilo več držav, tako da so pri
raziskovanju vesolja pričele sodelovati tudi druge države.

Slika 24: Astronavt se v vesolju giblje s pomočjo letečega manevrirnega naslanjača

9. ODLOMEK IZ ZVOČNEGA ZAPISA – Apollo 11

Besedilo, ki je zapisano z ležečimi črkami v oklepajih, je razlaga k dogodkom
in pogovorom iz zvočnega zapisa med odpravo Apolla 11.
Številke pred besedilom pomenijo čas dogajanja. Npr. 109:23:03 pomeni, da je
minilo 109 ur, 23 minut in 3 sekunde od izstrelitve iz Houstona 16. julija 1969
ob 13:32:00.

109:21:18 Armstrong: Houston, MESA se je spustila dol brez zapletov.

(MESA – Modularized Equipment Stowage Assembly- nekaj takšnega kot
modulno »skladišče« za hranjenje opreme. Potrebovali so jo zato, ker je
bila v njem kamera, ki so jo uporabili za televizijski prenos. Glej sliko
MESA)

Slika 25: MESA (Modulno »skladišče« za hranjenje opreme)

Slika 26: Astronavt in MESA (na desni strani slike)

109:21:22 McCandless: Tukaj Houston. Roger. Sprejeto. Pripravljanje za TV
prenos.

(Bruce McCandless – nekdanji mornariški letalec vojne mornarice
ZDA in astronavt pri Nasi. V prvi od dveh misij s space shuttlom
(t.i. vesoljskim taksijem) je opravil prvi let v vesolju, ne da bi bil
privezan na vesoljsko ladjo. Pri tem je prvi uporabil MMU –
Manned Maneuvering Unit ali
enota za ročno manevriranje)

109:21:39 Armstrong: Houston, tukaj Neil. Preverjanje radia.

109:21:42 McCandless: Neil, tukaj Houston. Glasno in jasno. Prekinitev.
Prekinitev. Buzz, tukaj Houston. Preverjanje radia, preverjanje priključitve
televizijskega prekinjevalnika.

(Buzz - Aldrinov vzdevek)

109:21:54 Aldrin: Roger, TV prekinjevalnik je priključen. In sliši se glasno in
jasno.

Resnični video posnetek (3 min 30 sec)

109:22:00 McCandless: Roger. (Pavza)

16-mm posnetek (3 min 02 sec)

109:22:06 McCandless: Dobivamo sliko na TV.

109:22:09 Aldrin: Imate dobro sliko?

109:22:11 McCandless: V njej so močni kontrasti; in na našem monitorju je v
neredu, vendar lahko izboljšamo nekaj detajlov.

109:22:28 Aldrin: OK. Boste preverili položaj kamere (s 16 mm filmom) ?

109:22:34 McCandless: Počakaj. (Dolg premor)

109:22:48 McCandless: Dobro. Neil, zdaj te vidimo (na TV), kako prihajaš po
lestvi navzdol. (Pavza)

109:22:59 Armstrong: V redu. S prvim korakom sem samo preveril oporo za
prihod nazaj, Buzz. Je... Opornik ni preveč polomljen, ampak je primeren za
oporo.

(Prva prečka lestve je bila približno en meter od tal, zato se je ob
trdem pristanku stisnila in poškodovala)

109:23:10 McCandless: Roger. Sprejeto.

(109:23:11 Armstrong izvede majhen skok (za vzpon do prve prečke na lestvi)).
(Pavza)

16-mm posnetek (1 min 20 sec; 4.0 Mb)

109:23:25 McCandless: Buzz, tukaj Houston. F/2 (in)...

109:23:28 Armstrong: OK. Sem pri...(posluša)

109:23:29 McCandless: ...1/160-ih (prva od 160) sekund do zasenčene slike na
kameri.

109:23:35 Aldrin: OK.

(lestev je bila montirana na zahodnem prečniku in je zaradi tega v
senci lunarnega modula. Posneta slika je malce temna. Novinarski

http://www.hq.nasa.gov/alsj/a11/a11v.1092200.rm
http://www.hq.nasa.gov/alsj/a11/a11f.1092325.mov
http://www.hq.nasa.gov/alsj/a11/a11f1092206.mov

sodelavec Markus Mehring je zapisal, da je po tej informaciji
McCandlessa Buzz Aldrin spremenil prvotne nastavitve in
posnetek je zato postal jasnejši - "ravno pravi čas, da smo ujeli
Neila in njegov zgodovinski korak.")

Posnetek (55 sec; 2.3 Mb)

Posnetek (1 min 01 sec; 6.3 Mb)

109:23:38 Armstrong: Sem pri vznožju lestve. Noge lunarnega modula so se
samo vdrle v površino za 1 ali 2 palca (1 palec - okoli 5 centimetrov), čeprav se
za površje zdi, da je iz zelo, zelo finega peska, ko se mu približaš. Takšen je
skoraj kot prah. Snov, iz katere je površje, je zelo fina. (Pavza)

109:24:13 Armstrong: Zdaj bom stopil z lunarnega modula. (Dolga pavza)

(Neil ima svojo desno roko na lestvi in bo stopil navzdol s svojo
levo nogo)

109:24:48 Armstrong: To je majhen korak za človeka; velik skok za čoveštvo.
(v angleščini: That's one small step for (a) man; one giant leap for mankind.)
(Dolga pavza)

(V času misije je svet slišal Neila reči (v angleščini) "That's one small step for
man; one giant leap for mankind". Kot je Andrew Chaikin podrobno razložil v
knjigi Človek na Luni (A Man on the Moon), je po misiji Neil rekel, da je sam
imel namen reči 'one small step for a man' in je bil prepričan, da je tako tudi
storil. Kakorkoli, tudi on se je strinjal, da 'a' ni bil razločen na
posnetkih.Pomembno je to, da svet ni imel težav pri razumevanju Neila.
Kakorkoli, čez desetletje so se ljudje začeli zanimati za podrobnosti misije –
vključno z urednikom so spet in spet poslušali posnetke, ne da bi slišali
prepričljivega ali očitnega 'a'…)

http://www.hq.nasa.gov/alsj/a11/a11v_1092338.mpg
http://www.hq.nasa.gov/alsj/a11/a11.v1092338.mov

ZAKLJUČEK

Čeprav sem, še preden sem se lotil projektne naloge, že precej vedel o
vesoljskih potovanjih in odpravah, sem vseeno izvedel veliko novega, predvsem
pa zanimivega. Ampak tudi večino podatkov o astronavtiki, za katere sem vedel
že prej, sem pri izdelavi še dopolnil.

Precej težav sem imel z usklajevanjem podatkov iz različnih virov in
literature in iskanjem natančnejših in zanimivejših podatkov iz misije Apollo 11,
saj je v vsakem viru pisalo podrobneje le o enem delu odprave, te podatke pa
sem moral pozneje združiti in uskladiti. Najteže sem združil podatke o
Apollu 11, vendar mi je na koncu odprava kljub zapletenosti misije (združitev
prvega modula z drugim, ločitev komandnega modula od rakete,…) le postala
logična in razumljiva.

Največja težava se je pojavila, ko je v vseh knjigah in drugih virih
omenjalo Johna Glenna kot najpomembnejšega ameriškega astronavta, ime
prvega ameriškega astronavta pa sem zasledil le v enem ali dveh virih.

Priznati moram, da so mi bile knjige, predvsem starejše iz tistega časa, še
posebno v pomoč, medtem ko sem si z internetom pomagal bolj pri
podrobnostih in številkah v zvezi z vesoljsko tekmo.

Kot vedno pri takšnih nalogah, sem se tudi sedaj pozanimal o anekdotah
iz življenja astronavtov. Anekdota je iz življenja Neila Armstronga, ki je ob
vrnitvi z Lune v Apollo izrekel: »Srečno gospod Gorsky.« Nihče ni nikoli
izvedel, kaj je s tem mislil Armstrong (vsi so mislili, da gre za nekega
sovjetskega kozmonavta), a je leta 1995, po smrti gospoda Gorskyja le izdal
uganko: Nekoč je med igro bejzbola v bližini doma pri sosedih slišal, da žena
gospoda Gorskyja kriči na svojega moža, ker je ta pač nekaj hotel od nje.
Kakorkoli, med kričanjem je med drugim tudi rekla, da bo to kar hoče dobil, ko
bo sosedov mulc hodil po Luni.

LITERATURA

CLARKE, C. Arthur. Človek in vesolje. Mladinska knjiga, Ljubljana, 1975.

ASTRONOMIJA, zbirka Atlasi znanja. Mladinska knjiga, Ljubljana, 1971.

OXFORDOVA enciklopedija zgodovine: Od 19. stoletja do danes. DZS, Ljubljana, 1993.

KDAJ, kje, zakaj in kako se je zgodilo. Mladinska knjiga, Ljubljana, 2005.

REDFERN, Martin. Najlepša knjiga o vesolju. Učila, Tržič, 1999.

PLATT, Richard. V začetku…: skoraj popolna zgodovina tako rekoč vsega. Slovenska knjiga,
Ljubljana, 1998.

KERN, Ana Nuša. Naše stoletje: zgodovina za 9. razred osnovne šole. Modrijan, Ljubljana,
2005.

Spletne strani

http://www.mladina.si/tednik/200347/clanek/sve-intervju--ksenja_hahonina/
http://vesolje.net/navtika/zda/apollo/apollo11/indexNEKRO.htm
http://sl.wikipedia.org/wiki/Program_Apollo
www.hq.nasa.gov/alsj/frame.html

http://www.mladina.si/tednik/200347/clanek/sve-intervju--ksenja_hahonina/
http://www.hq.nasa.gov/alsj/frame.html
http://sl.wikipedia.org/wiki/Program_Apollo
http://vesolje.net/navtika/zda/apollo/apollo11/indexNEKRO.htm

»V vesolju sta doma lepota in mir. Tam najdeš red, ki
ga že vnaprej pričakuješ, ker vse sledi le zakonom

fizike. Če tudi ti poznaš te zakone in se jim pokoravaš,
ti bo vesolje naklonjeno.«

Dr. Wernher von Braun

	KAZALO VSEBINE
	UVOD
	1. NEURESNIČLJIVI CILJ
	2. ZAČETEK ASTRONAVTIKE
	3. HERMAN POTOČNIK
	4. VESOLJSKA TEKMA in PRVI UMETNI SATELITI
	5. LJUDJE V VESOLJU
	6. CILJ: LUNA
	7. APOLLO 11
	8. KONEC VESOLJSKE TEKME
	9. ODLOMEK IZ ZVOČNEGA ZAPISA – Apollo 11
	ZAKLJUČEK
	LITERATURA

