

Arts of Asia Lecture Series Fall 2013
The Culture and Arts of China: From the Song Dynasty to Contemporary
Sponsored by The Society for Asian Art
Refinement Perfected: The Arts of the Song Dynasty (960–1279)
Robert D. Mowry
February 1, 2013

The Song dynasty (960–1279) witnessed the perfection of many traditional arts, including calligraphy; naturalistic painting; subtly hued, monochrome-glazed ceramics; and brown and black lacquers; among many others. Such Song works of art represent the culmination of a millennium of experimentation and development. This illustrated slide lecture will introduce Song-dynasty painting and ceramics, focusing both on aesthetic concerns and on the technical challenges that Song-dynasty artists faced and mastered in achieving their virtually unparalleled artistic triumphs.

In discussing Song paintings, the lecture will focus on the emergence of the landscape as the preëminent subject matter of Chinese painting, beginning in the Five Dynasties period (907–960) and culminating in the monumental landscapes painted during the Northern Song period (960–1127) and in the evocative, mist-enshrouded landscapes of the Southern Song period (1127–1279). The lecture will discuss the essential characteristics of Chinese landscape paintings, explaining reasons for the choice of that subject and reasons that Chinese painted landscapes appear very different from European landscape paintings. In discussing the aesthetics of Song ceramics, the lecture also will explore the recurring interplay between indigenous intellectual trends and foreign tastes, the latter typically introduced through goods carried over the Silk Route, particularly during the Tang dynasty (618–907). By contrast, the Song dynasty saw a marked shift away from the foreign and toward a revival of tradition. With the discovery of archaic bronzes and jades during the Northern Song period (960–1127), Chinese intellectuals began to eschew the foreign aesthetic that had become so pronounced during the Tang dynasty in favor of a native Chinese taste with antique references—that is, with references to the Great Bronze Age. This turn to the past for inspiration also influenced painting at the end of the Northern Song period and during the Southern Song, the turn being to paintings of the Tang dynasty rather than to those of earlier periods. By exploring interrelationships between Song decorative arts and intellectual outlook, the talk will also offer insight into the origins of artistic forms and motifs and into cultural values, showing that, despite their very different functions and materials, paintings and ceramics share some common aesthetic values.

If the Tang Dynasty was an age of military splendor, the Song was one of scholarly refinement. The powers of the military had been curbed, so that the imperial court and the bureaucracy were dominated by civil officials who had gained entry into government ranks through the civil service examinations, preparation for which required years of patient, assiduous study in the Confucian classics—history, literature, philosophy; those who passed them naturally constituted the nation's cultured élite.

Song history divides itself neatly into three distinct periods: the Northern Song (960–1127), the Southern Song (1127–1279), and the Jin (1115–1234). During the Northern Song period, the emperors ruled the whole of China from Bianjing (modern Kaifeng), then the capital. In 1127, Jin Tartars overran Bianjing, toppling the government and causing the legitimate Chinese rulers to take refuge in the south, where they established a new capital at Hangzhou, then called Linan. From 1127 onward, China was partitioned into two states: the north under the rule of the Jin Tartars and the south under the Song emperors. Invading Mongols overthrew the Jin in 1234, taking control of north China, and in 1279, they deposed the Song emperor, uniting China under foreign rule—the Yuan, or Mongol, Dynasty (1279–1368). Although the paintings and ceramics of these periods are closely related, distinct styles are associated with each.

In general, patrons of the Song kilns preferred monochrome glazed stonewares to the often rather brightly colored wares that had appealed to their forebears in the Tang. The more aristocratic of the Song wares—the expensive ones favored by the imperial court and upper classes—exhibit elegant shapes and subtly colored glazes that range from ivory and pale bluish green to robin's-egg blue. They may have delicately incised floral decoration or they may rely solely upon purity of line and beauty of glaze for their aesthetic appeal. The more humble wares—those used by people of lesser means—typically exhibit exuberant designs and boldly conceived decoration, often in black or brown.

Painters

Tang Dynasty (唐代 618–907)

Zhang Xuan (Chang Hsuan 張萱 ; 713–755)
Zhou Fang (Chou Fang 周昉 ; c. 730–800)
Han Gan (Han Kan 韓幹 ; c. 706–783)
Li Sixun (Li Ssu-hsün 李思訓 ; 653–718)
Li Zhaodao (Li Chao-tao 李昭道 ; fl. early 8th century)
Wang Wei (Wang Wei 王維 ; 699–759)

Five Dynasties Period (五代 907–960)

Juran (Chü-jan 巨然 ; 10th century)
Dong Yuan (Tung Yuan 董源 ; fl. 934–962)

Northern Song Period (北宋 960–1127)

Huang Jucai (Huang Chü-ts'ai 黃居采 ; 933–after 993)
Li Cheng (Li Ch'eng 李成 ; 919–967)
Fan Kuan (Fan K'uan 范寬 ; fl. 990–1020)
Xu Daoning (Hsü Tao-ning 許道寧 ; 970–1052)

Cui Bo (also pronounced Cui Bai; Ts'ui Po / Ts'ui Pai 崔白; fl. 1050–1080)

Guo Xi (Kuo Hsi 郭熙; c. 1020–1090)

Mi Fu (Mi Fu 米黻; also known as Mi Fei 米芾; 1051–1107)

Mi Youren (Mi Yu-jen 米友仁; 1086–1165)

Li Gonglin (Li Kung-lin 李公麟; 1049–1106)

Emperor Huizong (Hui-tsung 徽宗; born Zhao Ji / Chao Chi 趙佶; 1082–1135; r. 1100–1126)

Zhang Zeduan (Chang Tse-tuan 張擇端; 1085–1145)

Su Shi (Su Shih 蘇軾; 1037–1101)

Wang Ximeng (Wang Hsi-meng 王希孟; 1096–1119)

Jin Dynasty (金 1115–1234)

Wu Yuanzhi (Wu Yüan-chih 武元直; fl. 1190–1195)

Southern Song Period (南宋 1127–1279)

Li Tang (Li T'ang 李唐; c. 1050–1130)

Ma Yuan (Ma Yüan 馬遠; c. 1160/65–1220)

Ma Lin (Ma Lin 馬麟; early–mid-13th century)

Xia Gui (Hsia Kuei 夏圭 or 夏珪; fl. 1195–1224)

Liang Kai (Liang K'ai 梁楷; c. 1140–c. 1210)

Liu Songnian (Liu Sung-nian 劉松年; c. 1155–1224)

Zhao Boju (Chao Po-chü 趙伯駒; 1220–1280)

Yuan Dynasty (元 1279–1368)

Qian Xuan (Ch'ien Hsüan 錢選; 1235–1305)

Zhao Mengfu (Chao Meng-fu 趙孟頫; 1254–1322)

Four Masters of the Late Yuan (元四大家)

Wu Zhen (Wu Chen 吳鎮; 1280–1354)

Huang Gongwang (Huang Kung-wang 黃公望; 1269 - 1354)

Wang Meng (Wang Meng 王蒙; c. 1308–1385)

Ni Zan (Ni Tsan 倪瓚; 1301–1374)

Ceramics

Tang Dynasty (唐代 618–907)

Yue (Yüeh) ware 越窯 also 越州窯	From Zhejiang province 浙江省
Xing (Hsing) ware 邢窯	From Hebei province 河北省
Ding (Ting) ware 定窯	From Hebei province 河北省
<i>Sancai</i> (<i>San-ts'ai</i>) ware 三彩	From Henan 河南省 and other provinces

Five Dynasties Period (五代 907–960)

Yue (Yüeh) ware 越窯 also 越州窯	From Zhejiang province 浙江省
Ding (Ting) ware 定窯	From Hebei province 河北省

Northern Song and Jin Periods (北宋 960–1127; 金 1115–1234)

Yue (Yüeh) ware 越窯 also 越州窯	From Zhejiang province 浙江省
Ding (Ting) ware 定窯	From Hebei province 河北省
Yaozhou (Yao-chou) ware 耀州窯	From Shaanxi province 陝西省
Jun (Chün) ware 鈞窯	From Henan 河南省 province
Ru (Ju) ware 汝窯	From Henan 河南省 province
Cizhou (Tz'u-chou) ware 磁州窯	From Hebei 河北省, Henan 河南省, and other provinces
Cizhou-type (Tz'u-chou) ware 磁州窯系	From Hebei 河北省, Henan 河南省, and other provinces
Jian (Chien) ware 建窯	From Fujian province 福建省

Southern Song Period (南宋 1127–1279)

Guan (Kuan ["Official"]) ware 官窯	From Zhejiang province 浙江省
Ge ware 哥窯	From Zhejiang province 浙江省
Longquan (Lung-ch'üan) ware 龍泉窯	From Zhejiang province 浙江省
Qingbai / Yingqing (Ch'ing-pai) 青白窯 / (Ying-ch'ing) ware 影青窯	From Jingdezhen, Jiangxi province 江西省景德鎮
Jian (Chien) ware 建窯	From Fujian province 福建省
Jizhou (Chi-chou) ware 吉州窯	From Jiangxi province 江西省

Yuan Dynasty (元 1279–1368)

Guan (Kuan [“Official”] ware 官窯	From Zhejiang province 浙江省
Ge ware 哥窯	From Zhejiang province 浙江省
Longquan (Lung-ch’üan) ware 龍泉窯	From Zhejiang province 浙江省
Qingbai / Yingqing (Ch’ing-pai) 青白窯 / (Ying-ch’ing) ware 影青窯	From Jingdezhen, Jiangxi province 江西省景德鎮
Shufu (Shu-fu) ware 樞府瓷	From Jingdezhen, Jiangxi province 江西省景德鎮
Blue-and-white ware 青花瓷	From Jingdezhen, Jiangxi province 江西省景德鎮
Red-and-white ware 釉裡紅瓷	From Jingdezhen, Jiangxi province 江西省景德鎮

Chinese Chronology and List of Dynasties

Prehistoric Period

Neolithic period c. 6000 B.C.-c. 1600 B.C.

Great Bronze Age of China = Beginning of Dynastic Period

(Xia), Shang, Zhou, Qin, and Han dynasties (see below); c. 1600 B.C.-A.D. 220

Dynastic Period

Xia Dynasty: The existence of a Xia dynasty at the head of Chinese history is still disputable, but it is becoming clear that the Xia state is represented archaeologically by the evidence continuously unearthed at the type site Erlitou in Henan province. The remains of the Erlitou Culture are now found scattered throughout southern Shanxi and northwestern Henan provinces and are dated to 1900-1350 B.C., coinciding in time and location with the Xia dynasty as described in ancient texts. If Erlitou one day can be identified with Xia with certitude, then it will have been proven that there was a Xia dynasty. However, further evidence is needed before Xia can be established with absolute certainty as an historical dynasty (rather than as a state or culture).

Shang	c. 16 th century B.C -1028 B.C.
Zhou	1027-221 B.C.
Western Zhou	1027-771 B.C.
Eastern Zhou	771-221 B.C.
Spring and Autumn period	722-481 B.C.
Warring States period	481-221 B.C.
Qin	221-206 B.C.
Han	206 B.C.-A.D. 221
Western Han	206 B.C.-A.D. 9
Xin dynasty (Wang Mang interregnum)	A.D. 9- 25
Eastern Han	A.D. 25-221
Six Dynasties period	221-589
Three Kingdoms period	220-265
Jin dynasty	265-420
Northern and Southern Dynasties period	420-589
(including Northern Wei and Northern Qi dynasties)	386-534 550-577
Sui	581-618
Tang	618-907

Chinese Chronology and List of Dynasties

Page Two

Dynastic Period (continued)

Five Dynasties period	907- 960
Liao	916-1125
Song	960-1279

	Northern Song period	960-1127		
	Southern Song period	1127-1279		
Xixia		1038-1227		
Jin		1115-1234		
Yuan		1279-1368		
Ming		1368-1644		
	<u>Ming Reign Periods</u>			
	Hongwu reign	1368-1398	Chenghua reign	1465-1487
	Jianwen reign	1399-1402	Hongzhi reign	1488-1505
	Yongle reign	1403-1424	Zhengde reign	1506-1521
	Hongxi reign	1425	Jiajing reign	1522-1566
	Xuande reign	1426-1435	Longqing reign	1567-1572
	Zhengtong reign	1436-1449	Wanli reign	1573-1620
	Jingtai reign	1450-1456	Taichang reign	1620
	Tianshun reign	1457-1464	Tianqi reign	1621-1627
			Chongzhen reign	1628-1644
Qing		1644-1911		
	<u>Qing Reign Periods</u>			
	Shunzhi reign	1644-1661	Daoguang reign	1821-1850
	Kangxi reign	1662-1722	Xianfeng reign	1851-1861
	Yongzheng reign	1723-1735	Tongzhi reign	1862-1874
	Qianlong reign	1736-1795	Guangxu reign	1875-1908
	Jiaqing reign	1796-1820	Xuantong reign	1909-1911