	[image: image1.jpg]


	วันที่เกิด
	06 กันยายน ค.ศ. 1766(1766-09-06)
อีเกิลส์ฟิลด์, คัมเบอร์แลนด์, ประเทศอังกฤษ

	วันที่เสียชีวิต
	27 กรกฎาคม ค.ศ. 1844 (77 ปี)
แมนเชสเตอร์, ประเทศอังกฤษ

	ลูกศิษย์ที่มีชื่อเสียง
	เจมส์ พรีสก๊อต จวล

	งานที่เป็นที่รู้จัก
	ทฤษฎีอะตอม, Law of Multiple Proportions, Dalton's Law of Partial Pressures, Daltonism

	มีอิทธิพลต่อ
	John Gough

	ลายเซ็น


ประวัติอห์น ดาลตัน (John Dalton); 6 กันยายน ค.ศ. 1766 - 27 กรกฎาคม ค.ศ. 1844
ดาลตันเกิดมาในฤดูหนาวในประเทศอังกฤษ ค.ศ. 1766 บิดา และ มารดาเป็นคนในนิกายแควกเกอ โดยบิดาประกอบอาชีพทอผ้า เมื่อโตเป็นหนุ่มเป็นคนแข็งแรง ทนทานและมีความคิดเมื่อครูให้ทำงานยากๆ ดาลตันจะไม่ยอมแพ้หรือขอให้ครูบอกคำตอบ แต่เขาจะทำด้วยตัวเองให้ได้ บางครั้งก็มีการพนันกับเพื่อน

จนกระทั่งดาลตันอายุครบ 12 ปี และมีความรู้ตามมาตรฐานของคนละแวกนั้นที่พอจะเป็นครูสอนหนังสือ ได้แล้ว เขาจึงปิดประกาศหน้าบ้านรับจ้างสอนหนังสือ พร้อมกับแจกกระดาษ ปากกาและหมึกฟรี สมัยนั้นกระดาษ ปากกา และหมึกหายากที่สุดในประเทศอังกฤษ ผู้คนก็สนใจมาเรียนกันตั้งแต่เด็กๆจนอายุ 17 ปีก็ยังมี โรงเรียนดำเนินไปด้วยดี แต่เมื่อดาลตันอายุ 15 ปี เขาก็เข้าหุ้นกับพี่ชายที่เปิดโรงเรียนอยู่แล้ว

สองพี่น้องเอาวิชาเทคนิคไปสอนในโรงเรียน เพื่อหารายได้เพิ่มมากขึ้น แม้แต่ช่วยชาวเมืองในการดำเนินกิจการ รวมทั้งการเขียนมรดกให้ด้วย ปากกาในสมัยนั้นมีอานุภาพมาก ดาลตันหันมาทำนายดินฟ้าอากาศเพื่อเพิ่ม ความรู้ทางลมฟ้าอากาศให้แก่ชาวนา ทุกๆวันเขาต้องคอยสังเกตลมฟ้าอากาศเกือบทุกๆชั่วโมงเป็นกิจวัตรที่ทำติดต่อกันมาเป็นเวลา 57 ปีจนเสียชีวิต เขาใช้เครื่องมือหยาบๆ ที่ทำเองที่บ้าน ทำการวัดปริมาณน้ำฝน ในท้องที่ที่ฝนตกทุกวัน และได้ขายเครื่องมือเหล่านี้ให้แก่ชาวนา เพื่อว่าพวกนั้นจะได้ช่วยสังเกตดินฟ้าอากาศร่วมไปกับเขาด้วย

ปาฐกถาของดาลตันก็ได้มีขึ้น เป็นเรื่องราวเกี่ยวกับธรรมชาติ ปรัชญาอันได้มาจากการสังเกตของเขา ประกอบด้วยเรื่อง"กฎของการเคลื่อนไหว สี ลม เสียง พระจันทร์ที่ขึ้นในเวลาเดียวกัน จันทรุปราคา ดาวพระเคราะห์และ น้ำขึ้นน้ำลง" แต่ปาฐกถาครั้งนี้ไม่ประสบความสำเร็จ ประชาชนรู้จักเขาดีเกินไปที่จะแตกตื่นมาฟังกัน เช่นเดียวกันกับหนังสือไวยากรณ์ ซึ่งสอนในเรื่องการผูกประโยคอังกฤษที่เขาเป็นคนเขียน ก็ขายได้จำนวนน้อย

วันหนึ่ง ดาลตันซื้อถุงมาให้มารดา มารดาของเขารู้สึกยินดีที่ได้รับของขวัญชึ้นนี้และในเวลาเดียวกัน ก็รู้สึกฉงนใจด้วย"แกซื้อถุงมาให้แม่น่ะดีทีเดียว แต่นึกยังไงถึงเอาอย่างสีแจ๊ดมาเล่า" "นี่แหละเป็นสีที่เหมาะสำหรับเอาออกสังคม ก็มันไม่ใช่สีน้ำเงินแก่ที่รักษามารยาทเหรอ"จอห์นตอบ เขาเจอเหตุการณ์แนวนี้หลายครั้งจนเขาได้จัดตั้งทฤษฎีอธิบาย และปรากฏการณ์เช่นนี้เราเรียกกันในปัจจุบันว่าตาบอดสี
ดาลตันเข้าไปมีส่วนร่วมในการทดสอบความรู้ บรรดานักเคมีในสมัยนั้นก็ยังไม่สามารถจับหลักในการแปรผัน ของส่วนผสมของเครื่องยาเคมีได้ การค้นพบหลักเช่นนี้ ทำให้ดาลตันต้องใช้ความพยายามอย่างมาก และความคิดอันสำคัญยิ่งก็ปรากฏในสมองของเขาทีละน้อยๆ โดยอาศัยความรู้ทางด้านฟิสิกส์มาช่วย

จอห์น ดาลตันเสียชีวิตเมื่อวันที่ 27 กรกฎาคม ค.ศ. 1844 ที่เมืองแมนเชสเตอร์ (Manchester) ประเทศอังกฤษ

Early life

John Dalton was born into a Quaker family at Eaglesfield, near Cockermouth, Cumberland, England. The son of a weaver, he joined his older brother Jonathan at age 15 in running a Quaker school in nearby Kendal. Around 1790 Dalton seems to have considered taking up law or medicine, but his projects were not met with encouragement from his relatives – Dissenters were barred from attending or teaching at English universities – and he remained at Kendal until, in the spring of 1793, he moved to Manchester. Mainly through John Gough, a blind philosopher and polymath to whose informal instruction he owed much of his scientific knowledge, Dalton was appointed teacher of mathematics and natural philosophy at the "New College" in Manchester, a dissenting academy. He remained in that position until 1800, when the college's worsening financial situation led him to resign his post and begin a new career in Manchester as a private tutor for mathematics and natural philosophy.

Dalton's early life was highly influenced by a prominent Eaglesfield Quaker named Elihu Robinson, a competent meteorologist and instrument maker, who got him interested in problems of mathematics and meteorology. During his years in Kendal, Dalton contributed solutions of problems and questions on various subjects to the Gentlemen's and Ladies' Diaries, and in 1787 he began to keep a meteorological diary in which, during the succeeding 57 years, he entered more than 200,000 observations.[2] He also rediscovered George Hadley's theory of atmospheric circulation (now known as the Hadley cell) around this time.[3] Dalton's first publication was Meteorological Observations and Essays (1793), which contained the seeds of several of his later discoveries. However, in spite of the originality of his treatment, little attention was paid to them by other scholars. A second work by Dalton, Elements of English Grammar, was published in 1801.

Colour blindness

In 1794, shortly after his arrival in Manchester, Dalton was elected a member of the Manchester Literary and Philosophical Society, the "Lit & Phil", and a few weeks later he communicated his first paper on "Extraordinary facts relating to the vision of colours", in which he postulated that shortage in colour perception was caused by discoloration of the liquid medium of the eyeball. In fact, a shortage of colour perception in some people had not even been formally described or officially noticed until Dalton wrote about his own. Since both he and his brother were colour blind, he recognized that this condition must be hereditary. 

Although Dalton's theory lost credence in his own lifetime, the thorough and methodical nature of his research into his own visual problem was so broadly recognized that Daltonism became a common term for colour blindness.[5] Examination of his preserved eyeball in 1995 demonstrated that Dalton actually had a less common kind of colour blindness, deuteroanopia, in which medium wavelength sensitive cones are missing (rather than functioning with a mutated form of their pigment, as in the most common type of colour blindness, deuteroanomaly). Besides the blue and purple of the spectrum he was able to recognize only one colour, yellow, or, as he says in his paper,

that part of the image which others call red appears to me little more than a shade or defect of light. After that the orange, yellow and green seem one colour which descends pretty uniformly from an intense to a rare yellow, making what I should call different shades of yellow
This paper was followed by many others on diverse topics on rain and dew and the origin of springs, on heat, the colour of the sky, steam, the auxiliary verbs and participles of the English language and the reflection and refraction of light.

