
7
© Springer International Publishing AG 2017
J.L. Chen, Astronomy for Older Eyes, The Patrick Moore Practical
Astronomy Series, DOI 10.1007/978-3-319-52413-9_2

Why Astronomy?

Astronomy is a science that has fascinated and captivated mankind since the
 beginning of man’s history. Mankind has looked to the heavens and pondered his
place in the universe. Astronomy has impacted mankind’s art, literature, and beliefs
throughout the centuries.

For those who live in a city or brightly lit suburb, the night sky is often hidden
by the light pollution caused by streetlights, parking lot lights, neon-lit business
signs, and even front porch lights. But a short car ride to the country or to a dimly
lit suburb, and the night sky reveals its wonders.

Astronomy is a natural science which studies stars, galaxies, planets, moons,
asteroids, comets, and nebulae, and the evolution of celestial objects. Astronomy
also includes observing and studying phenomena that originate outside the atmo-
sphere of Earth, including supernovae explosions, gamma ray bursts, and cosmic
microwave background radiation. A subset of astronomy is cosmology, which is
concerned with studying the universe and its beginnings and evolution. Planetary

When I look up at the night sky,
and I know yes,
we are part of this universe,
we are in this universe,
but perhaps more important than both of these facts,
is that the universe is in us.
When I reflect on that fact,
I feel big.

—Neil deGrasse Tyson

Chapter 2

8

science studies the planets, moons, dwarf planets, comets, asteroids, other bodies
orbiting the Sun, and exoplanets orbiting distant stars.

People of all ages can participate in amateur astronomy, and gain an understand-
ing and well-being of the universe. This is particularly true for those recently retired
individuals seeking a new activity or challenge in their life. Backyard amateur
astronomy enables an individual to gain an understanding of objects and phenom-
ena outside of Earth’s atmosphere. Astronomy has always been and continues to be
that rare activity where an amateur can share contributions with professionals in
advancing the scientific knowledge of astronomy.

Many people envision astronomers as nerdy geeks (Okay, some of us are nerdy!)
who stare through long white telescopes on isolated hills, but the truth is that there
are thousands of amateur astronomers in the world who enjoy the hobby from their
backyards. These backyard astronomers come from all walks of life, with both
blue-collar workers and white-collar professionals participating. Amateur astron-
omy welcomes people from all levels of education, from high school level to post-
graduate degrees (Fig. 2.1).

Astronomy involves observing and patience. In this often hectic and competitive
world, astronomy offers a calmness where the serenity of the night sky can bring a
peace of mind. A Zen-like oneness with the universe can permeate one’s soul, as an
observer can often find themselves in a meditative state under a clear night sky.
Astronomy is a most fulfilling and rewarding hobby to pursue. Astronomy as a
hobby is something that can be shared with friends, or can be enjoyed solo.

Fig. 2.1 Historic photo of Lord Ross’s The Leviathan of Parsonstown (William Parsons)

2 Why Astronomy?

9

There is a misconception that astronomy requires sophisticated, expensive
equipment. However, many begin in the hobby just performing naked-eye observa-
tions, or using a pair of binoculars. Observing meteor showers, identifying constel-
lations, and seeing man-made objects, like the International Space Station as it
passes overhead, are activities that require no special equipment for beginners.
Many find great satisfaction scanning the night sky with binoculars, finding a trea-
sure trove of star clusters, a few galaxies, planets, and details of the Moon visible
through binoculars. As one progresses in the hobby, a telescope becomes a tool for
conducting further detailed observations and study, and depending on economics,
there are telescopes available for all budgets. Even the simplest, most affordable
telescope will reveal celestial wonders to the observer’s eye. Of course, for the
well-heeled, the sky’s the limit (pardon the pun!). For those less fortunate, public
observatories and public outreach programs abound in the United States, many
supported by astronomy clubs peopled with enthusiastic amateurs willing to show
people the beauty and wonders of the night sky. In fact, many astronomy clubs and
some public libraries offer loaner telescopes to the public that can be checked, used,
and returned like a library book!

 Choosing What Kind of Backyard Astronomer?

Being an amateur backyard astronomer is not just one single pursuit. There are many
subcategories associated to being an amateur astronomer (Fig. 2.2).

Fig. 2.2 The author’s early photo of the Moon (James Chen)

Choosing What Kind of Backyard Astronomer?

10

Self-Discovery/Historical Astronomy—For most people, the first stage of becoming
an amateur astronomer is part self-discovery and part appreciation of the celestial
beauty. Often, when a new galaxy, nebula, or star cluster is viewed for the first time, all
astronomers share the same emotions of discovery and awe that the pioneering astrono-
mers felt. When searching and finding a deep sky object, the observer is following the
historical footsteps and observations of Galileo, Sir John Herschel, Charles Messier,
Johann Elert Bode, Pierre Mechain, Admiral William Henry Smyth, and numerous
other historical astronomy figures. When an object is seen for the first time by an
amateur, it is their first time to view it, just as it was for the historical astronomers.
It is a thrill that is both personal, yet shared with many astronomers (Fig. 2.3).

Scientific Astronomy—There are amateur astronomers that participate in actual
scientific studies and contribute to the science. There are devout amateurs who
perform occultation timings, where an asteroid passes in front of a star and blocks
the star’s light. Numerous occultation timings are performed across the country,
with the timing data of the occultation being sent to the occultation organization for
processing, resulting in a determination of the asteroid’s shape and size. There are
amateurs that regularly make variable star observations, providing data on varia-
tions of brightness of variable stars. This data is then passed on to observatories or
universities to compile and analyze. In the past, comet and asteroid hunting was left
up to the amateur astronomy community, although that has now being taken over
by professional astronomers seeking to avoid worldwide destruction from a comet
or asteroid striking the Earth. Initial supernova observations are often reported by
amateur astronomers and reported to observatories. Astronomy remains one of the
few sciences where an amateur can make a contribution.

Fig. 2.3 William Parsons, The Third Earl of Rosse drawing of M51 (William Parsons)

2 Why Astronomy?

11

There are programs that exist where nonscientific members of the public con-
tribute to data reduction or data analysis to aid observatories. For example, high
school students in Northern Virginia and West Virginia regularly analyze radio
telescope data from the National Radio Astronomy Observatory at Green Bank,
West Virginia, to discover new pulsars. A number of new discoveries have been
identified from this program, contributing to the science of astronomy and adding
to the higher education of scientifically minded youth (Fig. 2.4).

Astrophotography—Countless number of people involved with astronomy want
to take pictures of their observations. There is a technological desire of those first
entering the hobby to share their observations in the form of images of the stars,
galaxies, planets, etc. In this day of point-and-shoot cameras and cellphone cam-
eras, the assumption is that astrophotography is easy. Nothing can be further from
the truth. Any previous experience in photography is minimized when attempting
to image the celestial sky. Whether using a dedicated CCD astro- camera, a modi-
fied DSLR, or doing it the old-fashioned way using a film camera, there is a steep
learning curve that must be climbed by the novice backyard astronomer. This activ-
ity is not for the faint-of-heart. The backrooms of many telescope stores are filled
with telescopes, equatorial mounts, and camera adapters from failed attempts at this
part of the astronomy hobby. Be forewarned. Please spend 2 or 3 years in naked-eye
observing before entering the minefield known as astrophotography. That way, if
astrophotography isn’t appealing, the hobby of astronomy will still be there
(Fig. 2.5).

Public Outreach and Space Education—Amateur astronomers and their astron-
omy clubs are dedicated to educating the public on the subjects of astronomy, space

Fig. 2.4 An amateur astrophoto of M45 The Pleiades (John Livermore)

Choosing What Kind of Backyard Astronomer?

12

sciences, and space exploration. Star parties are held at locations all over the United
States and the world to serve as a common ground for both established observers
and those new to astronomy to gather. Astronomy clubs all over the country hold
public outreach sessions at local, state, and national parks inviting the public to see
the night sky through the club members’ telescopes. Educational talks about
astronomy are given at public and private schools and libraries. Public education
about astronomy is a very rewarding activity for many in the amateur astronomy
community.

For this author, public outreach resulted in a teenage high school girl discovering
the stars and eventually going to college to study astronomy. She is now working
on her doctorate degree in astrophysics. All this because of three weekend nights
when she and her parents came to the author’s home to observe a comet through the
author’s collection of telescopes. She was so excited and enthusiastic about the
comet and astronomy that she wanted a telescope to explore the night herself.
Within weeks, her father and the author built a six-inch Dobsonian telescope in her
father’s garage. By her senior year in high school, she had become involved in
occultation timings. At high school graduation, she was accepted to a prestigious
California university to study astronomy. All this began because of three Saturday
nights looking through a telescope. The positive impact on a young person’s life
can be significant and rewarding.

Gear Head—There are those in the hobby that are rightly categorized as Gear
Heads. Telescopes, eyepieces, and accessories can be found in every room of their
house.

Fig. 2.5 An amateur astrophoto of Jupiter (Jon Talbot)

2 Why Astronomy?

13

As seen from the photos, this author is a part of the lunatic fringe known as gear
heads. The author’s excuse to his wife is as follows: “I don't drink. I don't smoke. I
don't fool around. And you know exactly where I am at midnight, in the backyard
with my telescope.” (Figs. 2.6, 2.7 and 2.8).

Fig. 2.6 Part of the author’s collection of telescopes (James Chen)

Fig. 2.7 More of the author’s collection of telescopes (James Chen)

Choosing What Kind of Backyard Astronomer?

14

As one gets more involved in astronomy, one discovers that one telescope
doesn’t do all jobs. Refractors are desirable for observing the Moon and planets.
Newtonians (which includes the Dobsonian telescopes) are the best bang-for-the-
buck big aperture telescopes. Catadioptrics, including Schmidt–Cassegrain and
Maksutov designs, are highly portable. Eyepiece designs offer wide field, high
contrast, or high eye relief for those who wear glasses. There are adapters for tele-
scope mounts, and there are electronic drives, computerized mounts, camera adapt-
ers, and dew zappers. The list goes on and on. To some extent, every amateur
becomes a gear head.

Gear Acquisition Syndrome, or GAS, is a common affliction among amateur
astronomers. There are amateurs who collect telescopes with low serial numbers in
an attempt to secure serial number 0001, or close to it. Some try to collect every
eyepiece of a particular manufactured series or design. Often, an amateur will have
a “big eye” telescope for deep sky observing and a “grab-and-go” telescope for
situations as the name implies. Many planetary enthusiasts will insist on owning
more than one high-resolution and high contrast refractor. In the era of GoTo tele-
scopes, many amateurs are upgrading to computerized telescopes. The telescope
manufacturers and telescope store owners are happy and more than willing to fulfill
the GAS needs of the amateur astronomy populace.

Antique Restoration—There are a great number of aging and historic telescopes
in the United States and the world awaiting restoration, and there is a small group
of amateur astronomers who are devoting their time and energy in restoring these
treasured scientific instruments to proper working order. Old telescopes exist in
major observatories. Old telescopes exist in dark corners of garages or basements.
There are dedicated and skilled amateurs who are willing to spend time and money

Fig. 2.8 The author’s collection of eyepieces (James Chen)

2 Why Astronomy?

15

into cleaning and aligning the optics, rebuilding and lubricating mechanical parts,
repainting and polishing telescope tubes and focusers, and making operational old
telescope mounts. The smaller telescopes, such as an old Mogey 3-in. or Brashear
4-in. refractor, can be restored by a single individual in his workshop. Larger obser-
vatory based instruments are returned to operation with the efforts of a team of
skilled technicians. The thrill for these people is the same for those who restore old
automobiles or airplanes. The author has restored a Unitron/Polarex mechanical
clock driven equatorial mount (Figs. 2.9 and 2.10).

Amateur Telescope Making—Many of today’s amateur astronomers entered the
hobby as amateur telescope makers during the late 1950s or 1960s. This was the
Golden Age of Amateur Astronomy and the Golden Age of amateur telescope mak-
ing. Each month Sky and Telescope magazine would feature plans for building a
particular telescope. Amateurs were grinding their own mirrors and building tele-
scope mounts out of plumbing supplies. These were the early days of astronomy
mail order businesses, where eyepieces, optical rouge, mirror blanks, and focusers
could be ordered. A second wave of amateur telescope making occurred during the
1980s spurred by the telescope making concepts of John Dobson (Fig. 2.11).

Even with the availability of excellent commercial telescopes and eyepieces,
there is a contingent of telescope makers who love working with their hands to
produce their own unique telescope. They take great pride and delight in observing
the night skies with an optical instrument of their own design with optics ground
and tested by themselves. With their own hands, they can build their own mounting

Fig. 2.9 A restored Alvan Clark 5-inch refractor at the U.S. Naval Observatory (USNO photo)

Choosing What Kind of Backyard Astronomer?

16

Fig. 2.10 A restored James Neil 4-inch f/15 refractor on display at NEAF 2016 (James Chen)

Fig. 2.11 A homemade DIY telescope (Hands-on-Optics photo archive)

2 Why Astronomy?

17

systems, and align their own optics. There are true craftsmen in the world of ama-
teur astronomy.

Spiritual and Aesthetic Astronomy—There is an astronomy subculture who
spend their nights gazing through their telescope, pondering their place in the uni-
verse, finding solace from the rapid pace of the world, and contemplating the
greater glory of the world and heavens that surround them. To these people, back-
yard astronomy represents an opportunity to meditate and become one with the
universe.

Some sky watchers are attracted to astronomy to observe Nature’s beauty in the
sky with its wide diversity. They appreciate the starkness of the Moon’s craters, the
ever changing clouds of Jupiter, the wisps of nebulosity of M42, the Great Orion
Nebula, and the pinpoint jewels of light in M13, the Great Hercules Cluster.

Here is where the artists reside, peering into the night sky and drawing, painting,
or writing of the wonders, the majesty, and the beauty of the universe. The world
and the universe as seen through the artist’s eye is much different than through an
scientific eye. There is plenty of room in life for both viewpoints (Fig. 2.12).

Online/Remote Astronomy—Within the past few years, a number of Internet sites
have been created to enable astronomers to use remote telescopes to observe. Each
telescope is equipped with an imaging camera, and software applications allow the
user to control the telescope from the comforts of home using their desktop/laptop,
or tablet to observe. Although this is no substitute for actual eyeball-at- the-eyepiece
observing, this is an interesting alternative to lugging telescope equipment outdoors
and getting either frostbite or mosquito bites. This is a great opportunity for the

Fig. 2.12 Vincent Van Gogh’s The Starry Night (Van Gogh)

Choosing What Kind of Backyard Astronomer?

18

handicapped astronomer to participate in the hobby. Examples of such sites are
iTelescope.net, telescope.org, and skycenter.arizona.edu/programs/remote. Some
computer savvy is required.

Bookshelf Astronomy—Pity the poor bookshelf astronomer, reading every science
book at the library and from bookstores, yet never actually looking through a tele-
scope. Like the related cousin, the bookshelf traveler who never travels, the book-
shelf astronomer never experiences the joy, awe, and wonderment that peering
through an eyepiece of a telescope can bring.

However, the bookshelf astronomer will gain knowledge of the historical past
and the current state of the science that many backyard astronomers would envy.
No matter which type of astronomy path that an individual chooses, there should
be a little bookshelf astronomer mixed in.

Meteorite Hunting—An interesting offshoot of astronomy is that of a meteorite
hunter. Part-astronomer, part-geologist, and a good helping of adventurer, this sub-
set of amateur astronomy has a lot of appeal to the outdoorsmen. With the news of
a fresh meteor fall or historical data about an old fall, the intrepid hunter will travel
to often times remote locales, dig through mud, chop through high grass or trees to
hunt down these rocky visitors from outer space. Armed with the knowledge to
identify meteorites from ordinary rocks, meteorite hunters will, if successful, col-
lect these space rocks and produce a reasonable income from selling them at star
parties, astronomy forums and expos, and to museums if the sample is large enough
(Fig. 2.13).

Solar Astronomy—Daytime solar astronomy is a fascinating area that many ama-
teur astronomers pursue. Unlike nighttime astronomy, where the emphasis is on the
telescope’s ability to act as a light bucket, gathering every faint photon of light

Fig. 2.13 Fragments of the Sutter’s Mill meteorite fall collected by NASA (NASA)

2 Why Astronomy?

http://itelescope.net
http://telescope.org
http://skycenter.arizona.edu/programs/remote

19

possible to produce a viewable image, the Sun is eye damagingly bright and the
task becomes limiting the brightness of the Sun to prevent damage to one’s eyes.

CAUTION: DO NOT OBSERVE THE SUN WITHOUT PROPER SOLAR
FILTERING EQUIPMENT. PLEASE READ THE FOLLOWING:

 1. Never look directly at the Sun with the naked eye or with a telescope, unless
the proper solar filter is being used. Permanent and irreversible eye damage
will result without proper protection.

 2. Never use the telescope to project an image of the Sun onto any surface.
Internal heat buildup can damage the telescope and any accessories attached to it.

 3. Never use an eyepiece solar filter on a telescope. Internal heat buildup inside
the telescope can cause these devices to crack or break, allowing unfiltered sun-
light to pass through to the eye and cause irreparable damage and blindness.

 4. Never leave the telescope unattended when viewing the Sun. People and chil-
dren unfamiliar with the dangers of viewing the unfiltered Sun may do some-
thing stupid if left alone with the telescope. Never underestimate the dumbness
and stupidity of the general public.

Observing the Sun is a very dynamic activity. Unlike deep sky objects, such as
galaxies and nebulae that never change from night-to-night, week-to-week, or year-
to- year, the Sun changes from minute-to-minute. Sunspots move across the face of
the Sun. With a Hydrogen-Alpha filter or telescope, an observer can watch as solar
prominences develop, grow and expand, and fade. The Sun is easily located, and the
observer doesn’t lose sleep at night. Solar observing does demand a different suite of
equipment, including white-light solar filters, H-alpha filters, and dedicated H-alpha
telescopes. Unfortunately, solar filtering equipment is solely dedicated for daytime
Sun observations, with no applications for nighttime activity (Figs. 2.14 and 2.15).

Fig. 2.14 A Coronado PST Hydrogen-Alpha telescope (Hands-on-Optics archive)

Choosing What Kind of Backyard Astronomer?

20

Fig. 2.15 Typical view through a Hydrogen-Alpha telescope (Hands-on-Optics archive)

2 Why Astronomy?

http://www.springer.com/978-3-319-52412-2

	Chapter 2: Why Astronomy?
	 Choosing What Kind of Backyard Astronomer?

