
It is difficult to overstate the profundity of the change in our
perception of the planets during a single generation in the
latter part of the twentieth century. The revolution is second
only to that in the generation from Copernicus to Kepler at
the end the sixteenth century. The very character of the sci-
entific questions changed as the planets went from being
astronomical objects to geological objects.

A primary goal of this chapter is to document some of
the changes in perception and scientific issues involving
terrestrial planets that happened as we went from the purely
telescopic to the spacecraft era. While I have documented
some technical material, I have allowed myself, as one who
lived through this change, to include some anecdotal mater-
ial. For example, I grew up making backyard telescope
observations of planets when such observations could
exceed the best photographic imagery; I experienced
Sputnik 1 while at college; I was at graduate school under
Professor Gerard Kuiper as he supervised a lunar mapping
program for the Apollo landings, before a graduate program
in planetary sciences was available; I was a co-investigator
in the first orbital mapping of Mars; and I attended profes-
sional meetings where international friends and colleagues
announced the first close-up results from Mercury, Venus,
Jupiter, Saturn, Uranus, Neptune, Halley’s Comet, Gaspra,
Ida, Mathilda, and so on.

An additional aspect of this chapter involves the philoso-
phy of science and exploration. The change from an astro-
nomical to a geological approach is interesting because
some of the burning questions of the astronomical era were
not so much answered with great fanfare by space probes,

but rather “fizzled out” as scientific interests shifted to new
observations. For example, much effort was spent trying to
map the markings of Mercury, but this effort virtually died
when the first photographs were returned; curiously, it is
still unclear to what extent early observers, such as Eugène
Antoniadi, were recording real albedo features, and how
these features match the geology of Mercury.

This is also an interesting issue from the point of view of
pursuing one’s own career. For example, major parts of
careers and grants were spent on issues such as mapping and
interpreting markings, photographing Venusian clouds, trying
to estimate surface pressures from inadequate data, and so on.
Were these valuable steps toward a goal, or poor choices of
research activity? Should the researchers and funding agen-
cies simply have waited for better data – especially once it
became clear that probes would be a reality? Often, research
time and expenditures on such issues increased dramatically
before missions, because of interest in what the probe would
find, even though the results would soon be rendered obsolete
by a single click of a shutter on a spacecraft. With hindsight,
we can see that some efforts, such as the first proof of CO2 on
Venus or Mars, became fundamental advances to be cited in
many future textbooks, while for others whole subjects were
swept away by flyby probes or landers.

A related subject is the subtle abandonment of early
“burning questions.” Probably the most argued photo-
graphic–visual–telescopic question about Mars in the first
half of the twentieth century was the fundamental underly-
ing cause of the dark markings. Mariner 9 showed that they
involved windblown dust, and the case seemed to be closed.
But then the question was, why is the dust not mixed? What
is the nature and source of the dark or light material? Do

WILLIAM K. HARTMANN*

The terrestrial planets at the dawn of the
space age

William K. Hartmann, The Century of Space Science, 257–270
© 2001 Kluwer Academic Publishers. Printed in The Netherlands.

10

* Planetary Science Institute, Tucson, AZ, USA

258 WILLIAM K. HARTMANN

bare rock outcrops exist and are they a source of spectrally
fresher and less weathered material, perhaps of lower albedo
than the weathered dust? Spectral and thermal observations
seem to show that the dark material is coarser, fresher basalt
and the light material is finer, oxidized, and weathered
material. With this finding, the issue is currently on a back-
burner. Still unresolved is where the fresh basalt material is
coming from (especially since lava flows are more evident
in light areas like Tharsis and Amazonis). In that sense, the
original, underlying question that drove much of early Mars
research is still unanswered. An “answer” was given, based
on results obtained with instruments then available, but it
did not answer the original question. This example illus-
trates a slightly unsettling characteristic of science: that the
phenomena we measure and debate are not necessarily the
“most important” phenomena of nature, identified objec-
tively, but rather are heavily weighted by the particular
instruments we happen to have and the subdisciplines that
have emerged through socio-scientific processes.

It is unsettling to discover that one’s students or younger
colleagues don’t share certain pivotal experiences that
shaped planetary science, and that to them, these experi-
ences are prehistory, or even unknown! Many of the con-
tributors to this book have passed through various moments
of shock with various successive waves of students: the
ones who don’t remember Sputnik, the ones who don’t
remember Gagarin’s flight or President Kennedy’s
announcement a few weeks later of the Moon landing pro-
gram, the ones who don’t remember the first photographs
of Mars, and, finally, the ones who weren’t even born when
Neil Armstrong stepped onto the Moon. For these reasons,
I shall try to capture some of the character of the early
developments as experienced at the time.

At the same time, as the twenty-first century begins, one
is only too aware that the future progress of planetary
exploration and research in general is under threat from
anti-intellectual, anti-science, fundamentalist sources. In
the USA, the battle over the teaching of biological evolu-
tion in schools not only continues, but has expanded into an
attack on evolutionary processes, even in physical systems
such as stars and galaxies. In 1999, the Kansas state Board
of Education, under pressure from fundamentalists who had
gained a majority in elections, withdrew not only biological
evolution but coverage of the big bang cosmological theory
from the subjects covered by the state’s educational stan-
dards and testing program, effectively excluding them from
the curriculum. Generally speaking, the proponents of these
views are not well educated about the history of science or
the nature of the modern international scientific literature,
but take refuge in their own gray literature and national
networks of radio programming. Ironically, they wage ghostly
echoes of battles already fought and settled nearly two cen-
turies ago by pioneers such as Lamarck and Cuvier – battles

subsequently settled by overwhelming and diverse lines of
evidence, including radiometric dating. Yet spokespersons
for these factions routinely explain in the US media that
there is plenty of scientific evidence in their favor. One
member of the Kansas Board of Education, a veterinarian
who voted to remove evolutionary concepts from the edu-
cation standards, was described in the New York Times and
International Herald Tribune citing “legitimate scientific
doubts about whether the Universe is more than several
thousand years old” (Glanz 1999), and this view is wide-
spread in fundamentalist literature. This in spite of the inde-
pendent and international work by researchers such as
Gerling (1942) in Leningrad, Holmes (1946) in Edinburgh,
and Houtermans (1947) in Göttingen, who pioneered the
modern view of the age of Earth, not to mention the
acknowledgment by Pope Pius XII (1951) that the ages of
the Earth and Universe must be measured not
in thousands, but billions of years. Although the
Copernican Revolution started 450 years ago, it has not
been won – and this is an indictment of science teachers as
well as fundamentalists.

SETTING THE STAGE: THE 1940S AND 1950S

The terrestrial planets were not major objects of study in
the 1940s and 1950s, and only a handful of scientists
worked professionally on the Solar System. These included
astronomer Gerard Kuiper, who discovered the atmosphere
of Titan spectroscopically (Kuiper 1944) and trained newly
developed infrared technology on the Venusian and Martian
atmospheres after World War II (Kuiper 1952); the Nobel
laureate geochemist Harold Urey, who published the epoch-
marking book The Planets (Urey 1952); astronomer Fred
Whipple, who published seminal papers on the nature of
comets (Whipple 1950, 1951); and Ernst Öpik, who pub-
lished amazingly prescient papers on a variety of planetary
issues, such as impact cratering by interplanetary bodies
(Öpik 1951, 1963, 1964) and the surface of Mars (Öpik
1965). Urey and Kuiper both developed far-ranging ideas
on the origin of planets and planetary surface features,
but rarely saw eye to eye. It is important to realize that
although researchers such as Otto Schmidt and, later, Viktor
Safronov (1972) developed a strong school of studies on
planetary origins, their work was virtually unknown outside
the Soviet Union until the 1970s.

The nature of meteorite craters was wholly unappreci-
ated during this period. Much of the literature about the
Moon during the preceding century was consumed with
arguments over whether the lunar craters were volcanic or
impact features. Scattered suggestions that there were many
eroded impact features on Earth had about them the aura
of fringe science. Arizona’s so-called “Meteor Crater” was

still listed as “Crater Mound” by the US Board of
Geographical Names, even though it was not a mound
(Hoyt 1987). This was allegedly because the first director
of the survey, G.K. Gilbert, believed it was a volcanic fea-
ture and not an impact crater. This was ironic, because
Gilbert himself later championed the impact theory for
lunar craters. As late as 1945, US Geological Survey
(USGS) scientist N.H. Darton delivered a paper decrying
any use of the terms “meteor” or “meteorite” in the crater’s
title, because “I am convinced that no meteorite is present”
due to the lack of discovery of an iron mass during drilling
(Hoyt 1987, p. 333). This in spite of the fact that the surface
around the crater is strewn with small iron meteorites!

In 1949, Ralph Baldwin, a businessman with a PhD in
astronomy from the University of Chicago, published The
Face of the Moon (Baldwin 1949), a highly original work in
which he used his experience with bomb craters in World
War II to argue methodically that the geometric properties
of lunar craters matched impact explosion features, not vol-
canic features. This was the turning point in the argument
about the origin of craters, and led to wide acceptance of
the view that the Moon had been peppered with impacts.
(The book, from the University of Chicago Press, was not a
big seller; I bought my copy on a remainder table of a
favorite bookstore in Pittsburgh for $1.49 when I was a boy,
attracted by its cover picture of the Moon.)

As for the terrestrial planets, amateurs and professionals
alike argued about the cause and significance of the various
faint, dusky markings that could be glimpsed on Mars,
Mercury, and probably Venus. Frank E. Ross (1928) had
shown that the faint, dusky markings of Venus could be
photographed with much more clarity and contrast by using
ultraviolet filters; they were evidently cloud features, but
little more was known about them. Walter Adams and
Theodore Dunham (1932) had shown that carbon dioxide
was a major atmospheric constituent.

There was a curious flavor to interest in spaceflight or
planetary exploration at this time, difficult to recapture
today. Popular literature, such as comic books, were full of
articles about “post-war marvels.” Boys (and a few girls)
who read science fiction “knew” that spaceflight was com-
ing, but adults rolled their eyes at such fantasies. In
1952–54, Collier’s magazine ran a now-famous series of
articles by Wernher von Braun, with paintings by the dean
of astronomical art, Chesley Bonestell, detailing how we
could launch artificial satellites, build a wheel-shaped space
station (the design later immortalized in Stanley Kubrick’s
1968 film 2001), and explore the Moon and Mars. In 1956,
President Eisenhower surprised many Americans and galva-
nized science students’ imaginations by announcing that the
USA, as part of the International Geophysical Year, would
attempt to launch an artificial satellite around the Earth.
Eisenhower emphasized that the USA would not use

existing military rockets, but would develop a new civilian
rocket for a fledgling, non-military space program. As is
now known publicly, the Soviet Union had also begun
development of an artificial satellite project under Sergei
P. Korolev, with initial authorization given in January 1956
(Harford 1997, p. 125 ff.).

On 4 October 1957, before the Americans were ready to
launch, the Soviet engineers launched Sputnik 1 into Earth
orbit. It was followed a month later by the much bigger
Sputnik 2 and its booster, which were very prominent in
skies around the world. Sputnik 1 was very faint, but the
booster of Sputnik 2 was bright and tumbled in its orbit,
leading to dramatic variations in brightness with a period of
the order of tens of seconds, flashing to about first or sec-
ond magnitude. This produced profound shock in the USA,
leading to massive reorganization of school science pro-
grams, and for the first time moved the popular concept of
spaceflight from the realm of science fiction to reality. At
the same time, the Sputniks galvanized the imagination of
young science students in the USA. The spirit of this period
is well captured in the film October Sky, based on the mem-
oir Rocket Boys by Apollo engineer Homer Hickam (1998).

In retrospect, the competing political philosophies of
secrecy v. scientific openness provide us with important
lessons about scientific progress in planetary exploration.
The discovery of Earth’s radiation belts was credited to
James Van Allen from data received by the US Explorer 1
satellite in 1958, but Dessler (1984) reviews how the detec-
tors installed in the earlier Soviet satellite, Sputnik 2, actu-
ally measured the radiation belts in 1957. However,
according to Dessler, the Soviets chose for reasons of
secrecy not to arrange for other countries to detect or
decode their satellite signals or pass them on to the Sputnik
team. Thus, they did not get enough tracking data from
Sputnik 2 to recognize the belts. Dessler remarks that,
“Because of their perceived need for secrecy, the Russians
missed making one of the most dramatic discoveries in
space science.”

THE LOW ATMOSPHERIC PRESSURE AND RED
COLOR OF MARS: 1947–64

In the twentieth century, the estimated atmospheric pres-
sure and habitability of Mars fell progressively. Percival
Lowell’s theories at the beginning of the century suggested
a thin but Earth-like atmosphere. Although Lowell has been
vilified, and even ridiculed, for his theories about civiliza-
tions and artificial canals on Mars, he started by propound-
ing underlying ideas that still have validity. He pointed
out that smaller planets lose their internal heat faster than
larger planets, and are also more subject to the escape of
their atmospheres. Thus, Mars was geologically dying and

THE TERRESTRIAL PLANETS AT THE DAWN OF THE SPACE AGE 259

drying, and the atmosphere was being lost to space. But
Lowell thought there was evidence for a thicker atmosphere
than really exists. He argued that the warm equatorial
regions were the most habitable in terms of temperature but
that most of the planet’s water was locked in the polar ice.
Thus, Martian civilizations had built canals to deliver melt
water from the polar ice caps to their equatorial settlements.
This view of Mars electrified not only scientists, but writers
and intellectuals from Alfred Tennyson to H.G. Wells, who
combined it with the ideas of Charles Darwin to speculate
upon the implications for humanity if we were not alone in
the Solar System. This was the Mars that colored much of
twentieth-century Martian research, and served as the
framework against which to react. In the first decades of the
century, researchers began to realize that the planet must be
less habitable than Lowell had thought and the surface con-
ditions were likened to a winter day at the top of a moun-
tain on the island of Spitzbergen in the Arctic Ocean.

The changing ideas of Mars were also reflected in popu-
lar culture. Edgar Rice Burroughs, in his science fantasy
novels, peopled Mars with evil queens and great beasts.
Ray Bradbury, in his 1940s classic The Martian Chronicles,
portrayed the last remnants of Martian civilization, eleing
out an existence by the languid canals.

By the middle of the century, the estimated surface
pressure had dropped to 100–200 mbar. Kuiper (1947) first
detected the carbon dioxide of Mars and erroneously reduced
the data to give a surface CO2 partial pressure of only
0.35 mbar. Because this was so small, most researchers
assumed that CO2 was only a minor constituent in the atmos-
phere and that nitrogen or some other gas was dominant,
with a moderate surface pressure. Gerard de Vaucouleurs
(1954), summarizing the available evidence, gave the surface
pressure as 85 �4 mbar. The erroneously low estimate of
CO2 abundance was a factor in Kuiper’s further conclusion,
now disproved, that water ice was the main constituent of the
polar ice caps.

These views persisted for some years. Horowitz (1986),
with some amusement, cites an advisory report to NASA
from a prestigious space science board in 1961, stating that
“infrared reflection spectra of the polar caps show conclu-
sively that they are not composed of frozen carbon diox-
ide,” but were water ice and frost. They also advised that
the total surface pressure was within a factor two of
85 mbar – exactly the value, as Horowitz points out, that
Percival Lowell (1910) had published in his book Mars as
the Abode of Life.

During the first years of infrared studies, another inter-
esting episode occurred. William Sinton (1957) announced
confirmation of three faint bands around 3.4 �m wave-
length, which he identified with the C–H bond, specifically
chlorophyll. In the title of his paper he called this
“Spectroscopic evidence for vegetation on Mars” – the

long-sought confirmation that the dark markings were
caused by simple plant forms. However, a few years later
Sinton himself and other observers showed that these bands
were due to other causes. This was as close as ground-
based telescopic observers ever came to claiming definitive
evidence for life on Mars.

Eventually, a clearer view emerged from the ground-
based infrared work. Kaplan et al. (1964) studied weak,
unsaturated CO2 bands and concluded that the mean surface
pressure was 2.515 mbar (Horowitz (1986) refers to this
paper as the true beginning of the post-Lowellian under-
standing of Mars.) In the same year, Owen and Kuiper
(1964) used their own spectra and improved laboratory cali-
bration (long-pathlength spectra through low-pressure CO2)
to derive a surface pressure of 1.73 mbar, though they still
thought that the atmosphere was likely to be dominated by
nitrogen (see also Kuiper 1964).

The same period saw the emergence of the basic under-
standing of the red color of Mars. By the 1960s, broadband
infrared spectroscopy had advanced to the point where it
could begin to be used to identify major absorption bands
due to minerals on the Martian surface. Two graduate stu-
dents in Kuiper’s infrared spectroscopy laboratory, Binder
and Cruikshank (1966), showed that there was a good fit
between Mars spectra and red, oxidized basalts found in the
desert west of Tucson, Arizona. They proposed, essentially
correctly, that the color of Mars comes from oxidized iron
minerals that exist as stains on the surface of rocks and dust
particles; they emphasized limonite and other iron oxide
minerals. This work was generally supported by Adams
(1968) and McCord and Adams (1969), who examined
additional iron oxide minerals.

Philosophically, work of this sort was an extension of the
Copernican Revolution and early ideas about the plurality of
worlds. The Copernican Revolution revealed that Earth was
not a unique center, but merely one of many planetary
worlds. The idea of the plurality of worlds introduced an
assumption that the other worlds might be other Earths, with
environments similar to our own. William Herschel had
believed that Mars, on which he saw clouds and polar caps,
was Earth-like. Only in the 1950s and 1960s did solid obser-
vations begin to accumulate that allowed these ideas to be
assessed. The emerging answer, with profound and still
under-appreciated consequences, was that many other plan-
ets are indeed worlds with Earth-like minerals and geology,
and yet each has a personality of its own.

EARTH: IMPACT CRATERS LEGITIMIZED,
C. 1960

Research on planetary geology began to be legitimized
around this same time. In the late 1950s geologist Eugene

260 WILLIAM K. HARTMANN

http://www.springer.com/978-0-7923-7196-0

