

Seeing China: Porcelain in European Travel Accounts, 1650-1800

Dr Anne Gerritsen & Dr Stephen McDowall
University of Warwick, UK

Can the material culture of an empire tell us something more about its civilisation in general? It has sometimes been claimed that Qing China failed to impress eighteenth- and nineteenth-century travellers because of its lack of resemblance to art; that the romantic expectations created by painters of porcelain plates and cups were too high, and inevitably led to disappointment.¹ But John Bell (1691-1780), an eighteenth-century visitor who loved China and was impressed by everything he encountered, saw in the Chinese hills precisely those “romantick figures of landscapes which are painted on the China-ware and other manufactures of this country.”²

This paper examines a range of travel accounts written by Europeans in China between the middle of the seventeenth century and the end of the eighteenth, and argues that the shift in the Sino-European relationship evident over that period can be explained in part by a change in the way ceramics and ceramic technology were understood.

¹ See for example Hugh Honour, *Chinoiserie: The Vision of Cathay* (London: John Murray, 1961) pp. 5-7.

² John Bell, *A Journey from St Petersburg in Russia, to Peking in China, with an Embassy from his Imperial Majesty, Peter the First, to Kamhi Emperor of China, in the Year MDCCXIX* (rpt.; J. L. Stevenson ed., Edinburgh: Edinburgh University Press) p. 117.

© Anne Gerritsen & Stephen McDowall 2010

Cultures of Ceramics in Global History, 1300-1800

University of Warwick, 22-24 April 2010

Global History
& Culture Centre

THE UNIVERSITY OF
WARWICK

Arts & Humanities
Research Council

<http://www2.warwick.ac.uk/fac/arts/history/ghcc/research/globalporcelain/conference>