
Mem. S.A.It. Vol. 82, 253
c© SAIt 2011 Memorie della

G. V. Schiaparelli and the Arcetri Observatory

S. Bianchi, D. Galli, and A. Gasperini

Istituto Nazionale di Astrofisica – Osservatorio Astrofisico di Arcetri, Largo E. Fermi 5,
I-50125 Firenze, Italy, e-mail: sbianchi@arcetri.astro.it

Abstract. In Autumn 1873, Schiaparelli was offered the directorship of the Arcetri
Observatory in Florence, vacant because of the death of G. B. Donati. Schiaparelli accepted
the position, intrigued by the possibility of working in an newly built institute of modern
concept, hosting the largest refractor available in Italy. However, at the beginning of 1874
he withdrew his acceptance, due to family affairs. Nevertheless, he committed to follow the
development of the Observatory, giving his advice at least until 1878.

Key words. Schiaparelli – Arcetri

1. Introduction

The Astronomer Giovan Battista Donati
(Fig. 1), founder of the Arcetri Astronomical
Observatory, died on September 20th, 1873,
less than a year after the inauguration of the
institute. It is said that Giovanni Virginio
Schiaparelli was offered the vacant director-
ship, but that he declined it (see, e.g., Abetti
1949). However, a contemporary account says
that he accepted the position (Anonym 1873).
Which is the truth?

Thanks to unpublished documents from
the Historical Archive of the University of
Florence (ASUF hereafter Capetta & Piccolo
2004), we can now shed new light on this little
known episode of the life of Schiaparelli and of
the history of Arcetri. We provide here a short
summary of the events, which are described
in full details elsewhere (Bianchi, Galli, &
Gasperini 2010).

Send offprint requests to: S. Bianchi

2. A newly built observatory

The Arcetri Astronomical Observatory of
Florence was inaugurated on October 27th,
1872. The new hill-top building provided an
unobstructed view of the sky and better ob-
serving conditions than the older eighteen-
century observatory of La Specola, which was
instead located within the city walls, a cou-
ple of km away from Arcetri. With the new
building Donati, director of the Specola from
1859, wanted to provide a more stable housing
for the great refractor built by his predecessor,
the Italian instrument maker Giovan Battista
Amici (1786-1863). The telescope (later called
Amici I) was the largest in Italy, having aper-
ture of 28 cm and focal length of 5.3 m. After
having beeng used for a decade with a clumsy
pedestal (Bianchi 2010), the telescope was
provided by Donati with a robust equatorial
mount. However, the equatorial mount had not
been completed, as it lacked graduated circles
and a clockwork.

Besides the central cylindrical dome for
the Amici I telescope, the observatory build-


254 Bianchi, Galli & Gasperini: Schiaparelli and Arcetri

Fig. 1. Giovan Battista Donati (1826-1873).

ing was characterized by a west wing al-
most entirely dedicated to meridian observa-
tions, with three vertical slits for transit in-
struments (Fig. 2). Despite Donati is consid-
ered among the forerunners of spectroscopi-
cal studies in astronomy (Chinnici 2000), he
wanted to devote the Arcetri Observatory to
Classical Astronomy, i.e. to ”those measures
that are the foundation and base of all of
Astronomy” (Donati 1866). Donati’s aim was
probably that of making Arcetri the Italian
equivalent of other famous foreign institutes,
like Greenwich and Pulkovo (it is not to be for-
gotten that, in the years the Observatory was
planned, 1865-1870, Florence was the Capital
of a young Italian Kingdom). Thus, his main
request to the Consiglio Direttivo (Board of
Directors) of the Istituto di Studi Superiori1,
from which the Observatory depended, was
that of a large, high precision, meridian circle
for position measurements2. Together with the
meridian circle, the Observatory also lacked a
modern transit instrument for the determina-
tion of time.

Therefore, when Donati suddenly died of
cholera on September 20th, 1873, the Arcetri

1 In 1924 it became the University of Florence.
2 Donati, Relazione intorno ad alcuni impor-

tanti provvedimenti per il Nuovo Osservatorio, MS,
22/2/1873. ASUF, Soprintendenza, 1873, file: 52.

Fig. 2. The Arcetri Observatory during its con-
struction; view of the south fa cade (early 1872;
Arcetri Photographical Archive).

Observatory was still incomplete in its main in-
strumentation, and not fully operational yet.

3. Schiaparelli director of Arcetri!

The unexpected death of Donati left the
Institute without a professor of Astronomy (the
directorship of the Observatory being associ-
ated to the chair). The Board of Directors,
headed by the Institute’s Superintendent (and
mayor of Florence) Ubaldino Peruzzi (1822-
1891), immediately started the search for a new
professor. The names of the most illustrious
Italian astronomers were considered, with the
aim to augment the prestige of the Institute and
attract students.

Among the candidates, G. V. Schiaparelli,
director of Brera Observatory in Milan and al-
ready famous for the discovery of the associ-
ation of comets and meteor showers, had the
advantage of being well connected: one of the
members of the Board of Directors was sen-
ator Luigi Menabrea (1809-1896), which had
been one of his university professors in Turin.
From the documents in the Soprintendenza se-
ries of ASUF, it appears that Schiaparelli was
preferred over the pioneer astrophysicists A.
Secchi S.J. (1818-1878) and P. Tacchini (1838-
1905) because of his sound basis in Classical
Astronomy, which was the topic of university
courses.

Informal contacts started through the
brother of the astronomer, the Arabist
Celestino Schiaparelli (1841-1919), which


Bianchi, Galli & Gasperini: Schiaparelli and Arcetri 255

was living in Florence. After a short exchange
of letters and a brief visit of G. V. Schiaparelli
to Florence, an offer was made: 9000 Italian
lire per year, about 30% larger than the salary
Donati had earned and than Schiaparelli
earned in Milan3. Schiaparelli accepted, with
the only request to start in May 1874, to have
time to complete a few unfinished works in
Milan4.

From further correspondence, we can un-
derstand that Schiaparelli was well aware of
the unfinished state of the Arcetri Observatory.
However, the new building appeared to be
more apt to Astronomy than that of Brera, and
the instrumentation promised to be much bet-
ter. Schiaparelli accepted the challenge. Nature
wrote: ”we may look for considerable results
from an astronomer who has already done
much with smaller opportunities (Anonym
1873)”.

4. The refusal & the high directorship

In the first days of 1874, however, Schiaparelli
wrote to Peruzzi that he could not go anymore
to Florence5. As he explained to his brother
Celestino, Schiaparelli had intended to go to
Florence without his family, because his wife
did not want to move; he planned to leave his
family in Milan under the care of a trusted
woman; but unfortunately, and untimely, this
woman died and Schiaparelli could not leave
his family alone6.

The Superintendent Ubaldino Peruzzi and
the Board of Directors still had hopes that the
Astronomer would eventually solve his prob-
lem and come to Florence. They left the chair
of Astronomy vacant and informally conferred
Schiaparelli the charge of ”high director” of
the Observatory, to deal with all scientific and
technical issues. In the meanwhile, the salary

3 Peruzzi to Schiaparelli, Florence, 17/10/1873.
Archive of Brera Observatory, Series Schiaparelli,
450, file: 4.

4 Schiaparelli to Peruzzi, Milan, 19/10/1873.
ASUF, Soprintendenza, 1873, file: 240.

5 Schiaparelli to Peruzzi, Milan, 7/1/1874. ASUF,
Soprintendenza, 1873, file: 240.

6 Schiaparelli to his brother Celestino, 17/1/1874.
ASUF, Soprintendenza, 1874, file: 189.

Fig. 3. Ernst Wilhelm Leberecht Tempel (1821-
1889). (Museo Galileo, Florence).

saved because of the vacancy was to be used
to complete the astronomical instrumentation.
Schiaparelli complied with the plan.

After yet another sudden death, that of
the assistant Domenico Cipolletti (1840-1874),
the only astronomer at work in Arcetri, the
Board of Directors briefly thought of invit-
ing A. Secchi S.J. to the directorship7. Rather
than by the bright scientist, however, they were
lured by the possibility of having in Arcetri
the instrumentation of the Observatory he di-
rected, that of the Collegio Romano in Rome;
the papal observatory, in fact, was under treat
of being confiscated by the Italian state. But
that didn’t happen yet, and the attentions of
the Board of Directors soon turned back to
Schiaparelli.

As a first act of the ”high directorship”,
Schiaparelli proposed his assistant Wilhelm
Tempel (Fig. 3) to replace the late Cipolletti.
Without a formal training in Astronomy,
Tempel was nevertheless a talented observer
and successful discoverer of comets and as-
teroids (Bianchi et al. 2010). By finding new

7 ASUF, Adunanze, 23/6/1874.


256 Bianchi, Galli & Gasperini: Schiaparelli and Arcetri

worlds from Arcetri, Schiaparelli suggested,
Tempel would have served well the plan of the
Board of Directors: despite the vacancy of the
directorship, the public would have not felt the
Observatory vacant. The Institute accepted the
proposal and Tempel was offered a position8.

By the end of 1874 the new building of
the Observatory started to show important con-
struction flaws. In particular, rain poured in-
side the meridian hall, and inside the dome di-
rectly on the Amici I telescope. Informed from
Florence, Schiaparelli urged repairs.

5. Schiaparelli’s Relazione

In January 1875 Schiaparelli went to Florence
together with Tempel, which was introduced
to his new employers. Schiaparelli’s visit was
again part of his ”duties” as ”high director”:
the Astronomer did a thorough examination
(the visit lasted about a week) of the condition
and needs of the Arcetri Observatory. Back in
Milan, he wrote a detailed report (Relazione)
which was sent to the Board of Directors at the
beginning of the following February.

The Relazione is interesting not only for
the detailed description it provides of the
Observatory’s conditions, but also because it
shows the coldness of Schiaparelli with re-
spect to the nascent Astrophysics, an atti-
tude shared by many classical astronomers
(Chinnici 2008).

In fact, the first part of the report is
dedicated to the direction to give to the
Observatory, whether Classical Astronomy or
Astrophysics. A few months earlier, a newspa-
per’s article by an anonymous Nostradamus
(1874) suggested that the Observatory should
have been dedicated entirely to spectroscopic
studies, becoming a ”laboratory of celestial
physics, chemistry and photography”. Only in
this way, according to Nostradamus, Arcetri
could excel over other institutes.

Schiaparelli opposed to this view and
asked the support of the director of the
Pulkovo Observatory, Otto W. Struve (1819-

8 ASUF, Adunanze, 9/9/1874.

1905)9. Both astronomers agreed that the
Observatory’s building, with his large hall for
meridian instruments, left no doubt: Arcetri
had to be dedicated to the high precision po-
sitional measurements of Classical Astronomy.
Indeed, as written in Sect. 2, this was the orig-
inal intention of the founder Donati.

Within this framework, Schiaparelli out-
lined the main needs of Arcetri. First, a com-
plete revision of the roofs and terraces of the
building and of the dome, to prevent further
damages from rain; second, the division of the
circles of the Amici I equatorial, that otherwise
could only be used as a ”simple telescope”;
third, a resolution from the Institute to buy a
great meridian circle, essential for positional
astronomy. Schiaparelli also discussed in the
report the purchase of a smaller instrument for
the determination of time; he offered, as a tem-
porary solution, a portable transit instrument
by Ertel unused in Milan. The instrument was
sent to Arcetri in March 1875, and was re-
turned to Brera Observatory only in 1901.

The Board of Directors greatly appreciated
the Relazione, which was eventually published
with minor modifications among the publi-
cations of the Institute (Fig. 4), and on the
Florentine newspaper La Nazione.

During his visit to Florence, Schiaparelli
was also asked to give his opinion on some
instruments made by G. B. Amici and offered
to the Observatory by his heirs. The advice of
Schiaparelli eventually led to the purchase of
Amici’s personal telescope, the 24 cm Amici II
refractor currently kept at the Museo Galileo in
Florence (Bianchi 2010).

6. The dark ages of Arcetri

Despite the detailed recommendations
of Schiaparelli, nothing was done for
the Observatory and its instrumentation.
Systematic repairs of the building and all
decision on funding the purchase of new
instruments were stopped by legal disputes
between the builder and the architect of the

9 A supporting letter from Struve, dated
15/1/1875, is included as an appendix to the
report (Schiaparelli 1875)


Bianchi, Galli & Gasperini: Schiaparelli and Arcetri 257

Fig. 4. Schiaparelli’s report on the Arcetri
Astronomical Observatory (Schiaparelli 1875).

Observatory, which had not been paid yet
for their work, and the Italian Government,
which considered them responsible for the bad
construction. Only provisional, and ineffective,
repairs were done, like covering the terraces
with tiles (Fig. 5)

Nevertheless, Wilhelm Tempel managed to
do some work from Arcetri. While he contin-
ued his observations of comets (he discovered
C/1877 T1), he dedicated most of his time to
the study of nebulae: not only he made accurate
drawings of the largest objects, for which he
was awarded a prize from the Lincei Academy
in 1880 (Chimirri et al. 2009); he also discov-
ered 109 new nebulae, mostly galaxies, his be-
ing the largest contribution from an Italian ob-
servatory to the making of the New General
Catalogue of Nebulae and Clusters of Stars
(Dreyer 1888; Steinicke 2010). The lonely
work of the German astronomer, the only sci-

Fig. 5. The Observatory with the provisional tiling
of the terraces around the dome, and over the west
wing (meridian hall); view from north-east (1880s
circa; Arcetri Photographical Archive).

entific employee of the Observatory, can be
considered Schiaparelli’s legacy for Arcetri.

In 1877 Schiaparelli and Tempel were
asked to be members of a committee to eval-
uate the repairs needed by the building of the
Observatory10. The report highlighted the well
known problem: the ceilings were not water-
proof and should have been rebuilt. The com-
mittee recommended the installation of two
small domes on the east and west wings11 for
auxiliary instruments (the east dome was re-
served for the Amici II telescope, but the tele-
scope was never installed). The small domes
should have been covered by metal, and a simi-
lar solution was suggested for the central dome
of the Amici I, which was in a deplorable state.

The last involvement of Schiaparelli with
Arcetri was in 1878, when U. Peruzzi asked
him if Giovanni Celoria (1842-1920), assis-
tant astronomer at Brera Observatory, would
have been interested in becoming director of
Arcetri. Schiaparelli said that Celoria could ac-
cept, but only if the repairs started and the new
instrumentation was bought12. Celoria con-
firmed that he would accept the directorship
when the problems of the Arcetri Observatory
were solved13.

10 The report is in ASUF, Soprintendenza, 1877,
file: 36

11 The two pyramidal roofs visible in Fig. 2 and 5
were just provisional, fixed, coverings.

12 Schiaparelli to Peruzzi, Milan, 8/8/1878 ASUF,
Soprintendenza, 1878, file: 300.

13 Celoria to Peruzzi, Milan, 21/10/1878 ASUF,
Soprintendenza, 1878, file: 300.


258 Bianchi, Galli & Gasperini: Schiaparelli and Arcetri

But the repair works had not started yet.
The conditions of the building worsened. The
situation is well described by a visitor to
the Observatory: ”I was astonished; the walls
swelling out with the damp rising inside them,
stained, and with crumbling superficies; the
dome, where Amici’s larger telescope stands
propped up at the distance of a few feet by
wooden supporters (quite a forest!), and the
10 1

2 -in. telescope not serving its purpose at all;
the machinery with which it is mounted, and
the iron-work, &c., is stiff with rust. [...] The
whole thing is in a most deplorable and dis-
graceful state” (Baldelli 1881). The Amici I
was dismantled in 1887, to avoid damages by
the rotten dome, and in 1888 the roof over the
east wing, where Tempel lived with his wife,
collapsed (Bianchi et al. 2010).

Finally, the repair works started in 1889,
a few months after the death of Tempel. At
that time Celoria could not move anymore
to Florence, because in the meanwhile he
got new duties in Milan. Eventually, Antonio
Abetti (1846-1928) became director at the
end of 1893, after the chair had been va-
cant for 20 years. Though he restored the
instrumentation of the Observatory, he was
never able to buy the great meridian cir-
cle that Donati and Schiaparelli desired for
Arcetri. Only at the end of his career, be-
fore the directorship was passed to his son
Giorgio (1883-1983), he managed to have
the necessary funds. But the Institute opened
to the teaching of Astrophysics, and the
funds were diverted to the construction of
the Solar Tower for spectroscopic studies of
our star (Abetti 1921). In 1922, Arcetri be-
came an Astrophysical Observatory (Abetti

1922). Eventually, Nostradamus won over
Schiaparelli.

Acknowledgements. We are grateful to the
Historical Archives of Florence University and
Brera Observatory.

References

Abetti, A. 1921, Pubblicazioni del R. Istituto
di Studi Superiori pratici e di perfeziona-

mento in Firenze. Sezione di Scienze Fisiche
e Naturali. R. Osservatorio di Arcetri, 38, 3

Abetti, G. 1922, Pubblicazioni del R. Istituto
di Studi Superiori pratici e di perfeziona-
mento in Firenze. Sezione di Scienze Fisiche
e Naturali. R. Osservatorio di Arcetri, 39, 4

Abetti, G. 1949, ”Storia dell’Astronomia”,
Firenze, Vallecchi Editore, p. 237

Anonym, 1873, ”Notes”, Nature, 9, 113
Baldelli, G. 1881, Astronomical register, 19,

204
Bianchi, S., et al. 2010, Journal of

Astronomical History and Heritage,
13(1), 43

Bianchi, S. 2010, Nuncius, 25, in press
Bianchi, S., Galli, D., & Gasperini, A. 2010,

Atti della Fondazione Giorgio Ronchi, sub-
mitted

Capetta, F., Piccolo, S. (a cura di) 2005,
”Archivio Storico dell’Università degli
Studi di Firenze (1860-1960)”, Firenze,
Firenze University Press

Chimirri, L., Mazzoni, M., Bianchi, S.,
Gasperini, G. (a cura di) 2009, ”L’esercizio
illegale dell’astronomia: Max Ernst, Iliazd,
Wilhelm Tempel”, Firenze, Centro Di

Chinnici, I. 2000, Nuncius, 15, 671
Chinnici, I. 2008, Annals of Science, 65, 393
Donati, G. B. 1866, ”Intorno ad un nuovo

Osservatorio Astronomico da erigersi in
Firenze”, Firenze, Cellini.

Dreyer, J. L. E. 1888, ”A new general cata-
logue of nebulae and clusters of stars, be-
ing the catalogue of the late sir John F. W.
Herschel, Bart., revised, corrected and en-
larged” Mem. Mon. R. A. S., 49, 1

Nostradamus 1874, ”Sulla opportunità di
stabilire a Firenze un Osservatorio di
Astronomia Fisica”, L’Epoca, 25/11/1874

Schiaparelli, G. V. 1875, ”Osservatorio
Astronomico di Arcetri - Relazione e
proposte”, Firenze, Le Monnier

Steinicke, W. 2010, ”Observing and
Cataloguing Nebulae and Star Clusters.
From Herschel to Dreyer’s New General
Catalogue”, Cambridge, Cambridge
University Press


	Introduction
	A newly built observatory
	Schiaparelli director of Arcetri!
	The refusal & the high directorship
	Schiaparelli's Relazione
	The dark ages of Arcetri

