
Ju
st

in
 R

at
cl

iff
e

MAKERS

yachtsinternational.com Yachts International / 65 / Fall 2019

story + photos Justin Ratcliffe

THE CRAFT OF GLOBE-MAKING,
AS PRACTICED AT PETER BELLERBY’S
COMPANY, IS ENJOYING A COMEBACK.

ART
OF THE

SPHERE

yachtsinternational.com Yachts International / 65 / Fall 2019

A watercolorist creates the darker
‘wash’ around the coastline of
Australia and Tasmania.
Opening spread: Peter Bellerby
set up his London-based
company when he was unable to
fi nd a Tuality globe as a birthday
present for his father.

yachtsinternational.comyachtsinternational.com

of GPS navigation and Google Earth, an old-fashioned globe still has the power to delight.
As a boy, I had a plastic one by my bedside that lit up. I remember thinking how squashed
Europe looked compared with Africa or North America. Lying in bed at night, I liked to gaze
up at the ceiling illuminated by the globe’s yellow deserts, green jungles and blue oceans.

“$ globe is the world in miniature and was the fi rst way of seeing the planet in 3-',” says
Peter Bellerby, founder of London-based Bellerby & Co, one of just a handful of artisan
globe-makers still practicing their craft. “Nothing else can reproduce that feeling of holding
the world in your hands.”

What’s believed to be the oldest extant terrestrial globe dates from 1492, made by German
merchant and cartographer Martin Behaim. Completed just before Christopher Columbus
sailed to the New World, the globe has a big blank where the American continent should be.

The golden period of discovery that followed Columbus’ voyage included an upsurge in
map- and globe-making. While maps and charts were the tools of explorers and navigators,
globes were fashion items for the wealthy. It wasn’t until the early 19th century that they
became familiar objects in schools and homes.

Bellerby & Co, a decidedly modern company founded in 2008, is housed in a ramshackle
workshop behind a nondescript door in a North London mews, the British name for a row
of former stables or carriage houses. I found myself on its doorstep after admiring one of
its bespoke globes aboard Stella di Mare, a �3�-foot �3�.6�-meter� CB, 1avi motorcruiser
with interior design by Umberto Fossati. A commissioned Bellerby circular wall map also
hangs in the yacht’s salon.

The atmosphere inside the workshop, full to the brim with globes of various colors and
sizes, is one of Zenlike focus and calm. Seated close to the windows to make the most of the
natural light, water colorists patiently paint coastlines and continental borders. Other art-
ists use a scalpel to cut out the lozenge-shaped strips of paper map called gores, which are
then wetted and delicately stretched before being glued onto the spheres. In another part of
the building, Moiners make wood cabinets to house the fi nished globes. $ couple of comput-
ers and a large-format digital printer are the only signs of modern technology.

Art of the Sphere

IN A
SHRINKING
:25/'

yachtsinternational.comyachtsinternational.com Yachts International / 67 / Fall 2019

Art of the Sphere

yachtsinternational.com Yachts International / 69 / Fall 2019

Art of the Sphere
The horizon band, printed
and painted on paper, is
applied to the wood table
that supports the globe.
Facing, top: Adding the
calotte that comprise the
two poles. Bottom: A
celestial globe depicting
various constellations.

yachtsinternational.com Yachts International / 69 / Fall 2019

“The basic process has changed little in hundreds of years,” Bellerby
says. “7he main diff erence is that the spheres are now made of resin
or fi berglass instead of papier-mkchp and plaster of Paris. 7he printed
maps are morphed using computer software >Bellerby employs two
full-time cartographers for the purpose@ into the gore shapes. (very-
thing else is done by hand.”

With no background in retail or manufacturing, Bellerby set up
his company after failing to fi nd a Tuality globe as an ��th birthday
gift for his naval architect father. “, mean, how di ̇ cult can it be to
make a ball and put a map on it?”

9ery di ̇ cult, as it turned out. His fi rst globe took many more
months and much more money than he ever imagined possible. (v-
ery stage of the creation process seemed to throw up obstacles, from
fi nding a manufacturer able to produce a perfect mold for the sphere
and a foundry to make the brass meridian that holds it in place to the
tricky process of goring the map to the globe without wrinkles and
balancing the ball so it comes smoothly to rest after spinning.

His father eventually received the third globe Bellerby produced,
after Bellerby sold the fi rst to recoup some of his losses �it currently
resides in Brisbane, $ustralia�. 7he second was reMected after he ac-
cidently—and inextricably—dropped a pencil inside the sphere.

7oday, the company receives commissions for handcrafted

globes from all over the world, and in ���� received a 4ueen’s
$ward for (nterprise.

“Having learned the hard way, training my staff takes about a
year,” Bellerby says. “You have to be a perfectionist, and some fi nd
the work Must too fi ddly, but most arrive here from completely dif-
ferent walks of life and immediately feel at home.”

$n e[ample is his head painter, ,sis /inguanotto, a fashion de-
signer and illustrator from Bra]il who went to /ondon to study pho-
tography and Moined Bellerby & Co in ���3.

“,t’s a uniTue Mob in a tranTuil environment,” she says. “,t might
seem repetitive, but every globe is diff erent, and , liken it to reading
a favorite book over and over. (ven after si[years, , still fi nd myself
noticing new places and *oogling their names.”

The sea is painted before the gores are cut to ensure uniformity
across the Moins, but the continents and countries are painted directly
onto the globe. $ perennial danger is e[cess paint dribbling down the
sides toward a pole, in which case the globe has to be scrapped.

(ach artist tends to start and fi nish in a diff erent place. /in-
guanotto, for e[ample, likes to begin with 1ew =ealand and move
on to $sia before going across to (urope and $frica, South and
1orth $merica, and then fi nishing up in $ntarctica.

“Canada is the worst,” she says. “,t’s full of islands and inlets, bays

Top row, left to right: Personalized illustrations requested by clients; Isis Linguanotto, Bellerby’s head painter; Musical scales, another customization; The globes spin
on engraved brass meridians made by a specialist subcontractor. Facing, bottom: The unassuming interior of Bellerby & Co resembles an artist’s studio.

Yachts International / 71 / Fall 2019yachtsinternational.comyachtsinternational.com

Yachts International / 71 / Fall 2019yachtsinternational.comyachtsinternational.com

Art of the Sphere

and lakes. You certainly develop feelings for diff erent countries de-
pending on how hard they are to paint.”

Nearly all of Bellerby’s clients request personalized additions,
such as illustrations of their dogs and cats or cars and motorbikes,
past and present. 2ne globe being readied for shipping to a musi-
cian featured bars of music and the keys of a piano. Another showed
the eff ects of global warming with a heat map of the world in yellow,
orange and red.

“Perhaps the most challenging commission was for a German
industrialist,” Bellerby says. “His daughter wanted to present him
with a globe illustrating scenes from everywhere he’d ever been on
holiday or on business between 1949 and 2017. Fortunately, we
were working with the Churchill, our biggest globe.”

Once a globe’s painting is complete, the end pieces known as
calotte²eff ectively, the north and south poles²are attached, and

the globe is scrupulously checked for even minute defects. Each
globe is then treated with a coat of matte resin or glossy varnish,
attached to its meridian and base, and packed in a tailor-made case
for delivery around the world.

 Not surprisingly, the handcrafted services of Bellerby & Co don’t
come cheap. The smallest desk globe, the size of a soccer ball and
revolving on three ball bearings in a wooden base, is the only model
not built to order.

“,t’s di ̇ cult to put a price on something so uniTue and personal,”
Bellerby says. “:e fi nd it Tuite hard to part with the big globes that
may take months to make. I suppose it’s a bit how an artist or a
sculptor feels when they sell a work of art.” ¸

For more information: bellerbyandco.com

The Bellerby globe aboard the CBI Navi Stella di Mare. There is
also a specially commissioned circular wall map in the main salon.

C
B

I N
AV

I

Yachts International / 73 / Fall 2019yachtsinternational.comyachtsinternational.com

