Chinese


Porcelain

Author: O. du Sartel

Layout:
Baseline Co Ltd.,
Nam Minh Long Building, 4th Floor
61A - 63A, Vo Van Tan Street
District 3, Ho Chi Minh City
Vietnam

- © Parkstone Press International, New York, USA
- © Confidential Concepts, worldwide, USA

All rights reserved.

No part of this publication may be reproduced or adapted without the permission of the copyright holder, throughout the world. Unless otherwise specified, copyright on the works reproduced lies with the respective photographers. Despite intensive research, it has not always been possible to establish copyright ownership. Where this is the case, we would appreciate notification.

ISBN: 978-1-78160-957-6

"Prudence is the mother of porcelain."

William Wander

Table of contents

Chinese I	D١	/nasties (Chronol	loc	IV

<u>Introduction</u>

I. Han Dynasty (206 B.C.E.-221)

II. Three Kingdoms Period (220-265) and

<u>Subsequent Dynasties</u>

III. Tang Dynasty (618-907)

IV. Song (960-1279) and Yuan (1279-1368)

Dynasties

V. Ming Dynasty (1368-1644)

VI. Kangxi Period (1644-1722), Qing Dynasty

VII. Yongzheng and Qianglong Period (1723-1795),

Qing Dynasty

List of Illustrations


Chinese Dynasties Chronology

2205-1767 Xia Dynasty

B.C.E.:

1767-1122 Shang Dynasty

B.C.E.:

1122-256 Zhou Dynasty

B.C.E.:

771-475 Spring and Autumn Period

B.C.E.:

475-221 Warring States Period

B.C.E.:

221-207 Qin Dynasty

B.C.E.:

206 Han Dynasty

B.C.E.-221:

220-265: Three Kingdoms Period

265-420: First Jin Dynasty

302-439: Sixteen Kingdoms Period

420-589: Southern and Northern Dynasties

581-618: Sui Dynasty

618-907: Tang Dynasty

690-705: Second Zhou Dynasty

907-960: Five Dynasties and Ten Kingdoms

Period

907-1115: Liao Dynasty or Khitan Empire 1036-1227: Western Xia Dynasty or Tangut

Empire

1115-1234: Second Jin Dynasty of Northern

China

960-1279: Song Dynasty


1279-1368: Yuan Dynasty or Mongol Empire


1368-1644: Ming Dynasty

1644-1911: Qing Dynasty or Manchu Dynasty

1911-1945: Republic of China

1949-today: People's Republic of China


Introduction


Porcelain was certainly invented in China. This is acknowledged in England by the adoption of the word "china" as equivalent to porcelain. Even in Persia, the only country to which an independent invention of the material has been attributed by some writers and where Chinese porcelain has been known and imitated for centuries, the word *chini* carries a similar connotation.


Octogonal Rhyton Supported by an Animal Head

Tang Dynasty, 7th century Moulded porcelain, height: 9 cm The British Museum, London


For the creation of a scientific classification of ceramic products, it may be necessary to define here the distinctive characteristics of porcelain. Porcelain ought to have a white, translucent, hard paste, to scratched by be steel. homogeneous, resonant and vitrified, exhibiting, when broken, a conchoidal fracture of fine grain and brilliant aspect.


Tea Bowl


Song Dynasty, 960-1279
Porcelain covered in speckled brown,
also known as "hare's fur" decoration,
maximum diameter: 11.5 cm
National Palace Museum, Taipei


These qualities inherent in porcelain make it impermeable to water and enable it to resist the action of frost even when uncoated with glaze. Among the characteristics of the paste given above, translucency and vitrification define porcelain best.


Pillow in the Shape of a Child

Northern Song Dynasty, 960-1127 Monochromatic porcelain, 31 x 31.2 x 18.8 cm National Palace Museum, Taipei


If either of these two qualities is absent, the material is considered a different kind of pottery. If the paste possesses all the other properties with the exception of translucency, it is stoneware; if the paste is not vitrified, it belongs to the category of terracotta or of faïence.


Vase

Song Dynasty, 960-1279
Ivory white porcelain, height:
25.2 cm
National Palace Museum, Taipei


The Chinese define porcelain under the name of tz'u. character first found in books of the Han Dynasty (206 B.C.E.-221 C.E.), as a hard, compact, finearained pottery (*t'ao*); thev distinguish it by the clear, musical note that it gives out percussion and by testing that it cannot be scratched by a knife. do insist on Thev not whiteness of the paste or on its translucency, so some pieces may fail in these two points when the fabric is coarse.


Handled Gourd-Shaped Bottle with Floral Pattern

Northern Song Dynasty, 960-1127


White monochromatic porcelain stoneware with chased and engraved enamel decoration, height: 23.5 cm

Musée national des Arts asiatiques


Guimet, Paris


However, it would be difficult to separate these elements from porcelain's character. Porcelain may be divided into two classes: hard paste, containing only natural elements in the composition of the body and the glaze, and soft paste, where the body is an artificial combination of various materials fused by the action of the fire, in which a compound called frit has been used as a substitute for natural rock.


Cup

Northern Song Dynasty, 960-1127
White porcelain stoneware with
underglaze engraved
enamel decoration, maximum
diameter: 23 cm
Musée national des Arts asiatiques
– Guimet, Paris


All Chinese porcelain is of the hard paste variety. The body consists essentially of two elements: the white clay kaolin, the unctuous and infusible element that gives plasticity to the paste, and the feldspathic stone petuntse, which is fusible at a high temperature and gives transparency to the porcelain.


Ju Ware Narcissus Planter

Northern Song Dynasty, 960-1127 Monochromatic porcelain, 23 x 16.4 x 6.9 cm National Palace Museum, Taipei


Of the two Chinese names that have become classical since they adopted by the West. "kaolin" is the name of a locality near lingdezhen where the best porcelain earth is mined and "white "petuntse", literally briquettes", refers to the shape in the finely pulverised which porcelain stone is brought to the potteries, after it has submitted the preliminary to processes of pounding and decantation.


Teapot with Pouring Spout

Song Dynasty, 960-1279 Monochromatic porcelain, height: 20.2 cm The British Museum, London


The feldspathic stone from the province of Jiangsu is a white, compact rock with a slightly greyish tinge, occurring in large fragments covered with manganese oxide in dendrites and featuring imbedded crystals of quartz in a mass that fuses completely into a white enamel under the blowpipe.


Bowl

Southern Song Dynasty, 1127-1279 Porcelain, maximum diameter: 14.7 cm National Palace Museum, Taipei