

CONTENTS

Preface	XIII
-------------------	------

OPENING CEREMONY

WELCOME ADDRESSES

KAREL A. VAN DER HUCHT, <i>Opening address on behalf of the International Astronomical Union</i>	3
ENRICO CAPPELLARO, <i>INAF Osservatorio Astronomico di Padova, Italy, welcome address</i>	5

SESSION 1

GALILEO AND HIS TIME

THE VENETIAN CULTURAL ENVIRONMENT

Chair: Il-Seong Nha

GINO BENZONI, <i>Culture and Science in Venice and Padova between the end of 16th and the beginning of 17th century</i> (in Italian)	9
MICHELA DAL BORGO, <i>The Arsenal of Venice at Galileo's time</i>	29
LUISA PIGATTO, <i>Galileo and Father Paolo. The improvement of the telescope</i>	37
MAURO D'ONOFRIO AND CARLO BURIGANA, <i>Questions of modern cosmology: a book to celebrate Galileo</i>	51

SESSION 2

ASTRONOMY AND WORLD HERITAGE INITIATIVE

Chair: Gudrun Wolfschmidt

CLIVE RUGGLES, <i>Implementing the Astronomy and World Heritage Initiative</i>	65
KAREL A. VAN DER HUCHT, <i>Memorandum of Understanding between the International Astronomical Union and the United Nations Educational, Scientific and Cultural Organization on Astronomy and World Heritage</i>	69

ILEANA CHINNICI, <i>Archives and Astronomical Heritage</i>	77
LUISA PIGATTO, <i>Astronomical Instruments and World Heritage</i>	81
GUDRUN WOLFSCHMIDT, <i>Acknowledging the cultural and scientific values of properties connected with astronomy – observatories from the Renaissance to the 20th century</i>	85

SESSION 3

ASTRONOMICAL STRUCTURES THROUGH THE AGES
FROM STONE MONUMENTS TO MODERN OBSERVATORIES

Chair: Clive Ruggles

GEORG ZOTTI, <i>Astronomical orientation of neolithic circular ditch systems (Kreisgrabenanlagen)</i>	91
YONG BOK LEE, <i>The alignment of dolmens and cup-marks on capstone as star map at Haman area in Korea</i>	101
IL-SEONG NHA AND SARAH L. NHA, <i>Two historical observatories before Galileo</i>	111
JOSÉ PEREIRA OSÓRIO, <i>500 years of astronomical instrumentation in Portugal</i>	127
KEVIN A. DOUGLAS, <i>Tracing the Universe's most abundant atom with the world's largest filled-aperture telescope</i>	141
SEYED HADI TABATABAIE AND ALI AJABSHIRIZADEH, <i>Observatories from Maragha Observatory until Galileo's observations</i> (abstract)	151
PETER BRANDÉN AND INGA ELMQVIST SÖDERLUND, <i>The origin of Stockholm Observatory</i> (abstract)	151

SESSION 4

MATHEMATICAL AND MECHANICAL INSTRUMENTS
FOR ASTRONOMY

Chairs: Bjørn Ragnvald Pettersen & Ian Robson

JOHN M. STEELE, <i>The gnomon in Babylonian astronomy</i> (abstract)	155
GEORG ZOTTI AND S. MOHAMMAD MOZAFFARI, <i>Ghāzān Khān's astronomical instruments at Maragha Observatory</i>	157

SUZANNE DÉBARBAT, <i>The first portable instruments equipped with Galileo's refractors in France</i>	169
PEDRO RAPOSO, <i>From Russia with love: Wilhelm Struve (1793-1864) and the great instruments of the Observatory of Lisbon</i> (abstract) . .	179
SIMONE BIANCHI, ANTONELLA GASPERINI, DANIELE GALLI, FRANCESCO PALLA, PAOLO BRENNI, ANNA GIATTI, <i>Wilhelm Tempel and his private telescope</i>	181
FRANÇOISE LE GUET TULLY, JEAN DAVOIGNEAU, CHRISTINE ETIENNE, <i>Modern Observatories and their instruments: Pulkovo's filiation</i> (abstract)	191
JAMES CAPLAN, <i>Diffraction-limited instruments before and after Galileo</i> (abstract)	191
PIERLUIGI SELVELLI AND PAOLO MOLARO, <i>Early telescopes and ancient scientific instruments in the paintings of Jan Brueghel the Elder</i>	193
MARYAM FARAHMAND, <i>An astronomical use of 'Camera Obscura'. The paradigm of Solar Eclipse in al-Baṣā' ir fi 'Ilm Al-Manāẓir</i>	209
ILDIKÓ J. VINCZE AND ISTVÁN JANKOVICS, <i>Construction of astronomical instruments at the end of 19th century: Jenő (Eugen von) Gothard (1857-1909)</i>	221
IAN STEWART GLASS, <i>The Grubb contribution to telescope technology</i> . . .	231
SANG HYEON AHN, <i>Korean history of telescopes</i> (abstract)	245
FARHAD RAHIMI, RAHI TAHERNIYA, FATEMEH SAJADI, JAFAR ROSTAMI, <i>Ancient astronomical instruments of the richest astronomical Museum in Middle East</i>	247
ISROIL SATTAROV, ASHRAF AKHMEDOV, AHLIDDIN.R. SATTAROV, <i>The main instrument of Ulugh Beg Observatory as one of the world's largest astronomical facility before Galileo's astronomy</i> (poster)	257

SESSION 5

SPACE OBSERVATORIES AS ASTRONOMICAL INSTRUMENTS

Chair: Ian Robson

ANTONELLA VALLENARI, <i>Astrometry and its Instruments: the Gaia mission</i>	265
PANAGIOTIS G. NIARCHOS, <i>Space observatories as astronomical instruments for observations of binary stars and exoplanets</i>	277

FRANCESCO PARESCE, <i>Stellar Populations with the New Hubble Space Telescope</i> (abstract)	287
RICHARD K. BARRY ET AL., <i>From Galileo and Fizeau to a Space-Borne Infrared Instrument capable of detecting an Earth twin: development and recent accomplishments of stellar Interferometry</i>	289
PAUL HARVEY, <i>Lunar occultations at far-IR wavelengths - a niche for SOFIA?</i> (poster)	301

SESSION 6

ASTRONOMY FROM XVII TO XX CENTURY

Chair: Magda Stavinschi

MORDECHAI FEINGOLD, <i>Bringing the Heaven to the capacity of all: the Culture of Astronomy from Galileo to Newton and beyond</i> (abstract)	307
EUN HEE LEE AND YOUNG SOOK AHN, <i>Astronomy and astronomical Instruments of Korea during the 17th-18th century</i>	309
JEAN-EUDES ARLOT, <i>Four centuries of observations of the Galilean satellites of Jupiter</i>	319
KENNETH R. LANG, <i>The serendipitous nature of astronomical discovery</i>	327
BJØRN RAGNVALD PETTERSEN, <i>Observations of Galilean moons for geographical longitude determinations in Norway 1761-1804</i>	345
VALENTINA FABBRI, <i>From the construction of the telescope to the construction of the heavens: the observations of William Herschel as a specimens hunting</i>	355
SUSANA BIRO, <i>The birth of the Mexican National Astronomical Observatory</i>	365
ISTVÁN JANKOVICS AND ILDIKÓ J. VINCZE, <i>At the dawn of astrophotography. A Hungarian astrophysicist on the turn of 19-20th century</i>	377
Elvira Botez, <i>Galileo Galilei in Romania</i> (poster)	387

SESSION 7

ASTRONOMY EDUCATION AND DEVELOPMENT

Chair: Kenneth R. Lang

MAGDA STAVINSCHI, <i>Astronomy Education today</i>	399
--	-----

YONG BOK LEE AND YOUNG SOOK AHN, <i>Observations of Sun's shadow length and direction as an astronomical activity for University students</i> (abstract)	407
MASSIMO RAMELLA, GIULIA IAFRATE, THOMAS BOCH, FRANÇOISE BONNAREL, FABIEN CHÈREAU, PIERRE FERNIQUE, FLORIAN FREISTETTER AND THE EURO-VO AIDA COLLABORATION TEAM, <i>At School with the European Virtual Observatory</i>	409
YOUNG HO HAHN, YOUNG SOOK AHN, EUNG BUM LEE, <i>Geometrical Analysis of Western-type Horizontal Sundials in the Eighteenth Century Korea</i> (poster)	415

SESSION 8

COMMUNICATING ASTRONOMY WITH THE PUBLIC

Chair: Suzanne Débarbat

IAN ROBSON, <i>The Importance of Outreach</i>	425
REBEKAH HIGGITT, <i>The Royal Observatory Greenwich and its publics. Past and present</i>	439
ALISON BOYLE, <i>Astronomy and its instruments in the Museum</i>	451
SEBASTIÁN MUSSO, <i>Acoustic Planetarium for blind persons or with amblyopia disorder</i>	457
BJØRN RAGNVALD PETTERSEN, VIDAR ENEBAKK, NILS VOJE JOHANSEN, BJØRN VIDAR JOHANSEN, <i>The Observatory in Oslo. Attracting youth to the sciences</i> (poster)	461

CLOSING SESSION

ASTRONOMY AND SOCIETY

ALAN H. BATTEN, <i>Astronomers, Telescopes and Society</i>	473
List of Participants	483
Name Index	489