
□ Astronomy compels the soul to look upwards and leads us from this world to another.

Plato

Why Explore Space?

Warm Up Questions

CPS Questions (1-2)

Chapter Overview

- Why Explore Space?
- Assembling a Space Mission
- The Hazards for Spacecraft
- Making Space People-Friendly

Lesson Overview

- The Historical Benefits of Exploration
- The US Strategic Plan to Explore Space
- The Current Costs of Exploring Space
- The Practical Benefits of Space Exploration

Quick Write

What similarities do you see between the Lewis and Clark Expedition and space exploration? What differences?

The Historical Benefits of Exploration

- Successful civilizations are often the most likely to undertake the dangers and costs of exploring strange lands
- Such civilizations sought access to distant riches
- Exploration led to increased knowledge and the development of new technologies

How Knowledge Gained Through Exploration Has Enhanced Society

- Colonies and new nation-states
- Globalization
- Opened new worlds of possibility

Historical Examples of Technological Advancements Through Exploration

- Sailing techniques, shipbuilding, and navigation
- More-accurate maps of the world
- The marine clock and the portable watch
- New World food and plant products

The US Strategic Plan to Explore Space

- On 14 January 2004, the President announced a new vision for American efforts in space
- A new spaceship to carry astronauts to other worlds: *Orion*
- A series of **robotic** missions to the Moon

The Long-Term Goal of Exploring Mars

- After the Moon, the plan calls for a manned mission to Mars
- Necessary technology is already available
- Determined mostly by NASA's **budget** – *a sum of money set aside to spend for a specific purpose*

The Current Costs of Exploring Space

- NASA's entire budget accounts for around six-tenths of one percent of the federal budget
- In 2009 recommendations for the US space program: increase NASA's budget by \$3 billion annually
- Current Budget-25.4 Billion

How the International Space Station Will Advance Space Exploration

- Focus on understanding and overcoming the effects of space flight on human health
- This research will help make future space missions safer for astronauts

Spending on Space Exploration Versus Other Spending

- Americans spend more on pet food than they do to explore outer space
- Space exploration is arguably more like an investment??
- Money spent on space tends to have lasting impacts

The Practical Benefits of Space Exploration

- NASA “built” an establishment of space scientists
- Space exploration requires broad range of disciplines: Astrophysics, biology, physiology, chemistry, engineering, and planetary geology
- Without the space program, the United States would have far less scientific expertise

How Science and Technology Fuel Economic Growth

- Science and technology have always fueled economic growth
- Productivity growth leads to economic growth
- New technologies make whole new kinds of human activity possible

How Space Exploration Has Led to Medical Breakthroughs

- Space science lifts Americans economically and is a boon as well to American health
- Important medical breakthroughs
- There's no telling what other benefits may arise from future space programs, since such discoveries often happen by chance

Review

- Exploration has led to increased knowledge and the development of new technologies that have strengthened the exploring nations
- NASA, along with private industry, is developing the new spacecraft named *Orion*
- After the Moon, the current plan calls for a manned mission to Mars
- Advocates of space exploration can point to important medical breakthroughs that have been byproducts of NASA

Learning Check

CPS Questions (3-4)

Review Questions

CPS Questions (5-6)

Summary

- The Historical Benefits of Exploration
- The US Strategic Plan to Explore Space
- The Current Costs of Exploring Space
- The Practical Benefits of Space Exploration

Next...

- Done – Why Explore Space?
- Next – Assembling a Space Mission

Hubble Telescope

□ Hubble Images

-
- <https://esahubble.org/images/archive/top100/>

