Schiaparelli and his legacy

Milan, October 19th-20th, Turin, Oct. 21st, 2010

Under the High Patronage of the President of the Italian Repubblic Under the Patronage of the Senate of the Italian Repubblic

Scientific Organizing Committee

Ginevra Trinchieri (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Alessandro Manara (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Elio Antonello (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Giovanni Bignami (Istituto Universitario Studi Superiori, Pavia, Italy)

Bruno Bertotti (Università di Pavia, Istituto Lombardo Accademia di Scienze e Lettere, Milano, Italy)

Angioletta Coradini (INAF-IFSI ROMA, Italy)

Marcello Coradini (ESA, Paris, France, JPL, Pasadena, USA)

Suzanne Dèbarbat (Observatoire de Paris, France)

Amalia Ercoli Finzi (Politecnico di Milano, Italy)

Marcello Fulchignoni (Universitè de Paris, France)

Dionigi Galletto (Istituto Lombardo Accademia di Scienze e Lettere; Accademia delle Scienze di Torino, Italy)

Vincenzo Giorgio (Thales Alenia Space Italia, Italy)

Dmitrij Lupishko (Institute of Astronomy of Kharkiv National University, Ukraina)

Pasquale Tucci (Università degli Studi di Milano, Italy).

Local Organizing Committee

Ginevra Trincheri (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Elio Antonello (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Ilaria Arosio (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Adele Bianchi (Istituto Lombardo Accademia di Scienze e Lettere, Milano, Italy)

Patrizia Bruno (Thales Alenia Space Italia, Italy)

Claudio Casacci (Thales Alenia Space Italia, Italy)

Luca Guzzardi (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Cinzia Macchi (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Alessandro Manara (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Rachele Millul (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Rosy Panzera (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Stefano Sandrelli (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Francesca Taddei (INAF-Osservatorio Astronomico di Brera, Milano, Italy)

Organizers and Promoters

INAF-Osservatorio Astronomico di Brera Istituto Nazionale di Astrofisica Società Astronomica Italiana Thales Alenia Space Italia

Accademia Nazionale dei Lincei
Accademia delle Scienze di Torino
Agenzia Spaziale Italiana
Associazione per la Divulgazione dell'Astrofisica
Direzione regionale per i beni culturali e paesaggistici del Piemonte
INAF - Osservatorio Astronomico di Torino
Istituto Lombardo Accademia di Scienze e Lettere
Politecnico di Milano
Politecnico di Torino
Polo dei Musei Scientifici di Milano
Regione Piemonte
Specola Vaticana
Università degli studi di Milano
Università degli studi di Torino
Comune di Savigliano

FOREWORD

Giovanni Virginio Schiaparelli (1835-1910) has been one of the most important astronomers of the eighteen hundreds: his scientific interests and contributions go well beyond Mars, for which he is famous, and include even studies on history of Astronomy and ancient languages. Born in Savigliano (CN) where he developed his first interests in astronomy, he graduated in Torino, had a brief but extremely valuable learning experience in Berlin and at the Pulkovo Observatory and soon after became the Director of the Brera Observatory just at the time of Italy's unification. Most of his work is based on observations made at and with instruments at Brera, where he was active for over 40 years.

The relevance and influence that Schiaparelli had in astronomy, in science, in the political scene in Italy and even in everyday life are at the base of the celebrations that the Brera Observatory, together with several Italian institutions and partners, has promoted and organized in his honour, on the occasion of the centenary of his death.

This conference in particular is intended and is brought about by scientists who have studied his lifetime achievements and have continued his work in modern astronomy. The conference focuses on three different but related aspects: the past, the present and the future. Schiaparelli will be remembered in his own work and his own words. There will be contributions from scientists interested in his life and in the testimonies of his achievements through letters, documents and diaries. A section will be devoted to modern planetary science, and the new discoveries that have been done since Schiaparelli's contributions to this branch of astronomy. The discussion will span from small bodies in the Solar System to Mercury and Mars of course, based on the most recent datasets available from space observatories. The last section will be devoted to the future technological challenges that await us, in order to continue the exploration in space and improve on the techology required to do so.

G. Trinchieri, A. Manara and G. Pareschi

