
Teaching and Communicating Astronomy at
Rey Juan Carlos University

M. Hernán–Obispo, Á. Serrano, J. Aguirre, P. San Martı́n

Abstract We present our activities of popularization of Astronomy at Rey Juan
Carlos University in Madrid, especially our 30-hour workshop for people older than
55 (University for the Elderly) held since the academic year 2002/2003. Our course
aims to introduce the basic topics on Astronomy to a group of motivated students
who, in most cases, were not able to complete their education in their youth due to
the historical environment of Spain in the middle of the 20th century.

1 Introduction

Rey Juan Carlos University (URJC) is a Madrid-based public university created in
1996 (Fig.1), with around 22500 students (2007/2008). It is located in the Southern
area of the Region of Madrid, with four campuses located at Móstoles, Alcorcón,
Fuenlabrada and Vicálvaro (Madrid). Since 2008 the URJC has a varied offer of
studies, including 7 Bologna-adapted degrees, 25 ‘traditional’ Spanish degrees, 17
double degrees, 2 Spanish-English bilingual degrees, 6 on-line degrees, official mas-

M. Hernán–Obispo
Universidad Complutense de Madrid, Dpto. de Astrofı́sica, Facultad CC. Fı́sicas, 28040–Madrid,
Spain e-mail: mho@astrax.fis.ucm.es

Á. Serrano
Rey Juan Carlos University, Dept. of Computer Architecture and Technology, Computer Science
and Artificial Intelligence, High Technical School of Computer Engineering, 28933–Móstoles,
Madrid, Spain e-mail: angel.serrano@urjc.es

J. Aguirre
Centro de Astrobiologı́a, Instituto Nacional de Técnica Aerospacial, Ctra. de Torrejón a Ajalvir,
Km 4, 28850–Torrejón de Ardoz, Madrid, Spain e-mail: aguirreaj@inta.es

P. San Martı́n
Centro de Biologı́a Molecular Severo Ochoa, C/ Nicolás Cabrera, 1, Campus de Cantoblanco,
28049–Madrid, Spain e-mail: psanmartin@cbm.uam.es

1


2 M. Hernán–Obispo, Á. Serrano, J. Aguirre, P. San Martı́n

ter studies, PhD courses and other studies. Within this context, it is interesting to re-
mark that no degrees on Physics and/or Astrophysics are currently available at this
university.

2 University for the Elderly: “With the Sky in your Pocket”

In 2002 the government of the Region of Madrid decided to create an education
program especially designed for people older than 55. This population group en-
compasses many men and women who were not able to receive a high education
in their youth due to the historical environment of Spain in the middle of the 20th
century. With the goal of making culture and science closer to these people, the so-
called “University for the Elderly” began at URJC as a three-year program with a
varied range of subjects, including law, arts, mathematics, music, cinema, computer
and science, among others.

Since the very first edition of these studies, the authors of this paper are responsi-
ble of a 30-hour course called “With the Sky in your Pocket: Workshop on Astron-
omy”. During the academic year 2007/2008 we had 56 students out of a total of 435
registered in the whole 3-year program. As it is an elective subject, our students are
usually very motivated and enthusiastic about Astronomy.

3 Description of the Workshop

The workshop includes theoretical lectures, hands–on activities and observational
sessions. The history of Astronomy, the Solar system, the celestial sphere, the con-
stellations and the movements of celestial objects and the main components of the
Universe (the birth and death of stars, galaxies and basic cosmology), among oth-
ers, are some of the topics discussed. One of the most successful lectures is the one
dedicated to the relationship between Science-Fiction and Cinema and Literature.

Hands–on activities include the construction and use of a paper-made plani-
sphere, an impact craters workshop (Fig. 3), the construction of a simple spectro-
scope, the determination of the solar radius, the use of astronomical simulators and
searching astronomical information over the internet (Fig. 2). In addition, several
observational sessions are organized, including solar observations with safe home–
made instruments and night observations with telescopes and binoculars (Fig. 4).

4 Other Activities

As a complement of our popularization of Astronomy, we have also organized sev-
eral activities at URJC (Fig. 4, Fig. 5, Fig. 5). To cite only a few: public observations
of Venus Transit (08/06/2004), Annular Solar Eclipse (03/10/2005) and Partial Solar
Eclipse (29/03/2006), Youth Week of the Region of Madrid (October 2004), URJC’s
Cultural Week, World Year of Physics (2005), activities for kids at Madrid Book
Fair (2005), a festival on Information and Comunication Tecnologies based Astron-


Teaching and Communicating Astronomy at Rey Juan Carlos University 3

omy (FesTICval, 2008). For the International Year of Astronomy 2009, we are also
preparing new activities, which will be advertised via our website (see below).

5 On–line Material

Our webpage hosts on–line material (Fig. 6) like lecture slides, instructions for
hands–on activities (planisphere, spectroscope, solar overhead projector), as well
as astronomical ephemeris, astronomical news, weather information, astronomical
puzzles, and our appearances in the media (TV, radio, press). For details please visit
www.tallerdeastronomia.es

Fig. 1 URJC. Left: Rectorate. Right: University for the Elderly. Graduation Day.

Fig. 2 University for the Elderly. Left: Astronomy & internet session. Right: At the Planetarium
of Madrid.

Fig. 3 Impact craters workshop. Left: Example of a crater. Right: Making impacts.

6 Conclusions

Here we have presented our main activities devoted to teaching and communicating
Astronomy at the Rey Juan Carlos University, a 1996-born university in the Region
of Madrid. Despite no official studies on Physics and/or Astrophysics are available


4 M. Hernán–Obispo, Á. Serrano, J. Aguirre, P. San Martı́n

Fig. 4 Night observations. Left: The class with the telescope. Center: Explaining the use of tele-
scope. Right: Observing an eclipse.

Fig. 5 Other activities. Left: Venus Transit observation. Center: Youth week. Right: FesTICval.

Fig. 6 On–line material. Left: Spectroscope. : Center: Example of spectrum. Right: Astronomi-
cal ephemeris.

for regular students at this educational institution, the authors have been responsible
of a 30-hour workshop on Astronomy for people older than 55 years old, which in-
cludes theoretical lectures, practical exercises and astronomical observations. Other
popularization activities performed include talks to young people, public astronom-
ical observations and appearances in the media.

Acknowledgements We would like to thank the Regional Ministry of Family and Social Affairs
of Madrid, the URJC Vice-rectorate of University Extension and the Town Councils of Móstoles,
Alcorcón, Fuenlabrada and Madrid, which provide financial support to the University of the El-
derly. With special affection, we would like to express our most sincere gratitude to all our students
since the first edition (2002/2003) up to date.


