
14th International Symposium for the Study of Globes 2019
October 2 to October 5, 2019 in Zurich / St Gallen (CH)

Conference venue
Auditorium at the National Museum, Zurich (CH), Museumstrasse 2 (next to the main station)

Johann Meyer: «Abriss der Kunst-Kammer auf der Wasser Kirchen In Zürich», etching 1688

Program/Registration

Wednesday 2 October
18:00–19:00 		 Registration (Auditorium at the National Museum)

19:00–20:00		 Informal city tour

20:00 			 Informal gathering in the restaurant
			 «Commihalle», Stampfenbachstrasse 8

Thursday 3 October
8:30			 Registration

9:00				 Peter E. Allmayer-Beck (president): Opening

9:15 				 Jost Schmid-Lanter, Zurich (CH): Ancient globes in

				 Switzerland

9:45				 Cornel Dora, St Gallen (CH): Book presentation
 				 «Der St. Galler Globus – Ein kosmographisches
				 Modell des Tilemann Stella» (J. Schmid-Lanter 2019)

10:00			 Coffee break

10:30				 Chet van Duzer, Stanford (US), Keynote: Imagined
				 Territories around the South Pole: Exploring the
				 Southern Ring Continent on Early Globes and Maps

11:30			 Guided tours in the National Museum		

12:30			 Lunch break

14:00				 Wouter Bracke, Brussels (BE): Jean Philippe
				 Eugène de Merode and Vincenzo Coronelli on

				 globemaking	 			
14:30				 Ève Netchine, Paris (FR): The globe du Dauphin
				 (1789) – Archaism and modernism of a
				 multifaceted object

15:00				 Thomas Horst and Luís Tirapicos, Lisbon (PT):
				 The origins and development of lunar and planetary globes

15:30			 Coffee break

16:00				 Paul Michel, Zurich (CH): Der Globus-Pokal von

				 Abraham Gessner der Gelehrten Gesellschaft in Zürich

16:30–17:00			 Konrad Schindler, Zurich (CH): Photogrammetric

				 Digitisation of the St Gallen Globe

17:15–18:15		 Guided tours in the exhibition «Kosmos in der
			 Kammer/Cosmos in the chamber»,
			 Zentralbibliothek Zürich

18:30			 Coronelli Society general assembly

Friday 4 October
9:00				 Malgorzata Taborska, Kraków (PL):
				 Constellations iconography from the
				 Hans Dorn’s celestial globe (1480)

9:30				 Angela Oster, Munich (DE): Globen schreiben
				 Geschichte(n) – Die Weltkugel als Literaturkugel

10:00				 Teresa Krah, Leipzig (DE): Das Globenpaar des
				 Caspar Vopelius in der fürstlichen Sammlung Thurn
				 und Taxis in Regensburg

10:30			 Coffee break

11:00				 Elly Dekker, Leiden (NL): Construction of globe
 				 gores 	 – Theory and practice in the sixteenth and
				 seventeenth century

11:30 				 Markus Heinz, Berlin (DE): Deutsche
				 Reliefglobentechnik im 19. Jahrhundert

12:00 Eva Novotná, Prague (CZ): Jan Felkl and Son –
 Lithographic plates

12:30 Lunch break

14:00 Wolfram Dolz, Dresden (DE): Der mechanische
 Himmelsglobus von Georg Roll und Johannes
 Reinhold, Augsburg 1586 – Eine astronomisch-
 kartografi sche Quellenstudie

14:30 Robert King, Canberra (AU): De Orbis Situ ac
 Descriptione – Franciscus Monachus and the
 Paris Gilt Globe

15:00 Kazimierz Kozica, Warsaw (PL): Old Polish globes
 from ca. mid-19th century until 1945

15:30 Coff ee break

16:00–16:30 Peter E. Allmayer-Beck (president):
 Conclusion

17:30–18:15 Guided tours in the exhibition «World
 Picture» and to the Hondius-Globes, ETH Zurich

18:30 Offi cial dinner at ETH Dozentenfoyer

Saturday 5 October
Post-conference tour St Gallen

8:45 Meeting at Zurich Bus Station «Sihlquai»
 (across the Sihl river from the National Museum)

9:00 Departure in Zurich

10:15 Arrival in St Gallen

10:30 Guided tours in the Abbey Library of St Gallen and exhibition

12:00 Lunch break

13:30 Guided tours in the Abbey Library of St Gallen and exhibition

15:15 Meeting and departure for Zurich

ca. 17:00 Arrival at Zurich Airport

ca. 17:20 Arrival at Zurich Bus Station («Sihlquai»)

For further information and bookings for hotels in Zurich at special rates, see:
https://www.zb.uzh.ch/de/events/xiv-international-symposium-of-globe-studies-2019-zurich-st-gallen

Registration Form

Please submit before 31 August 2019

Name
Address
E-mail

 registration fee: 120 €
(includes refreshments and coffee during the breaks, visits to the exhibitions, guided tours, an in-
vitation to the Symposium Dinner and the trip to St Gallen with a typical regional snack [return via
Airport])

 charge for accompanying persons: 100 €

 registration fee including printed conference papers: 140 €
if you are interested in getting the printed conference papers published in Globe Studies. Journal of
the International Coronelli Society for the Study of Globes (Please note: members of the International
Coronelli Society for the Study of Globes will get the publication as part of the subscription.)

 I wish to take part in the dinner event on Friday

 I wish to have a vegetarian menu at the dinner on Friday

 I will take part in the excursion to St Gallen on Saturday

 I will transfer the conference fee by money transfer to the society’s account in Austria at BAWAG/
PSK bank: (IBAN: AT10 6000 0000 0156 1380, BIC: OPSKATWW), giving the subject «symposium
2019» and at least my name.

or

 Please charge my VISA / MasterCard
number:
expiry date:
with the amount of: €
name:

signature:

(Please note, that all bank charges, including those of the recipient, are the responsibility of the payer. Payment can only be recognised, if the full
amount is credited to the society‘s account.)

					 	 		

to: 	 International Coronelli Society
	 c/o Jan Mokre
	 Austrian National Library, Globe Museum
	 Josefsplatz 1
	 1015 Vienna, Austria
		
fax: 	 +43-1-53410319 | e-mail: vincenzo@coronelli.org

