Exhibition Checklist


NOTE TO THE READER

All objects are from the Tang Shipwreck Treasure: Singapore's Maritime Collection. Dimensions are in centimeters. Abbreviations used are as follows: D = diameter; H = height; L = length; W = width

1

Jewel of Muscat Model replica of a 9th-century dhow Made by Nick Burningham, 2010

Replica of a 9th-century dhow Oman, 2010 Wood with cotton sail H 130 D 130 W 47.5 (70 with sail displayed) On Ioan from the Ministry of Foreign Affairs, Sultanate of Oman

Objects for Food and Water

2 Large basin with six handles China, Guangdong province Tang dynasty, ca. 825-50 Stoneware with green glaze H 25 D 60 20051.00912

3

Vat with vent China, Guangdong province, possibly Meixian or Chaozhou kilns Tang dynasty, ca. 825–50 Stoneware with green glaze H 90 D 62 2005.1.00906

4

Grindstone and roller

Southeast Asia ca. 825–50 Stone Grindstone: H 13.5 L 40 W 22 Roller: D 5 L 27 20051.00079-1/2 to 2/2

5

Pestle Southeast Asia ca. 825-50 Stone H 2.5 L 10.5 W 6 2005.1.00080

6

Mortar Southeast Asia ca. 825–50 Stone H 7.5 L 27 W 15 2005.1.00081

7

 Rolling pin

 Southeast Asia

 ca. 825-50

 Wood

 L 37 D 4.5

 2005.1.00132


19

230

15


17


18


23

8

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with brown glaze L 18 W 8.5 2005.1.00492

9

Two spoons China Tang dynasty, ca. 825–50 Copper alloy L 25.5 W 4.5 L 27.5 W 4.5 2005.1.00876-1/13 to 2/13

10

11

Tea grinding wheel China, probably Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with brown glaze H2 D11.5 2005.1.00495

Fragment of a dish China Tang dynasty, ca. 825–50 Lacquer on wood H3 D16 2005.1.00123

12 Bracelet with engraved

floral designs China Tang dynasty, ca. 825–50 Gold H3 W6.5 L7.5 2005.1.00927

Grater in the form of a fish

Objects of Chinese Origin

13

Fragments of two bracelets China Tang dynasty, ca. 825–50 Gold Ring-punched design: L 5 W 3 Chased design: L 5 W 3 2005.1.00926-1/2 to 2/2

14

Inkstone with engraved insect China Tang dynasty, ca. 825–50 Stone H2L10 2005.1.00544

Objects of Southeast Asian Origin

15 Scale bar Southeast Asia ca. 825-50 Copper alloy L15 W5 2005.1.00884

16

Three scale weights Southeast Asia ca. 825-50 Copper alloy H2 D4 2005.1.00880-1/3 to 3/3

17

Chain and hook (perhaps part of a hanging scale) Provenance unknown ca. 825–50 Copper alloy L 7.5 W 1.5 2005.1.00881

18

Mirror with domed center Southeast Asia, possibly Java ca. 825–50 Copper alloy D 10.5 2005.1.00834

19

Spice pods Southeast Asia harvested ca. 825-50 L3 D1.5 2005.1.00127-1/5 to 5/5

20

Amber Southeast Asia, possibly Borneo collected ca. 825-50 H3.5 L6 2005.1.00550

21

Nuts Southeast Asia harvested ca. 825–50 H4L6.5W4 2005.1.00126

22

Benzoin (aromatic resin) Southeast Asia, possibly Sumatra carbon-14 dated ca. 680–780 H2L6.5 2005.1.00552

23

Piloncito coin Indonesia late 8th or early 9th century Gold D 0.8 2005.1.00925


28

32


30


29


35


33

37


36


West Asia ca. 825-50 Glass H7 D3

2005.1.00548 25

Amphora Iraq or Iran ca. 825–50 Earthenware with turquoise glaze H30 D19 2005.1.00405

26 Amphora

Iraq or Iran ca. 825–50 Earthenware with turquoise glaze H19 D13 2005.1.00406

27Jar Iraq or Iran ca. 825-50 Earthenware with turquoise glaze H15 D10

2005.1.00407 GAMBLING BY LAMPLIGHT 28 Die Provenance unknown

ca. 825–50 Bone

H1 W1 2005.1.00545

29

Gaming pieces in the form of acorns Provenance unknown ca. 825-50 lvory H 3 D 2; H 3 D 2.5; H 1.5 L 3 W 3; H3 D2.5 2005.1.00546-1/4 to 4/4

30

Lantern South China, Tang dynasty ca. 825–50 Stoneware with green glaze H 23.5 D 19 2005.1.00061

31

Oil lamp China, Hunan province, Changsha kilns Tang dynasty ca. 825–50 Stoneware with brown glaze H5 D12 2005.1.00346

COINS AND INGOTS 32

Twenty Chinese coins

17 inscribed Kaiyuan tongbao (circulating treasure of the new beginning), minted from 621 3 inscribed Qianyuan zhongbao (heavy treasure of the Qianyuan era), minted from 758 Copper alloy D 3 2005.1.00891-1/208, 2005.1.00891-3/208, 2005.1.00891-5/208, 2005.1.00891-10/208 to 25/208, 2005.1.00891-30/208

33

Two ingots China Tang dynasty, ca. 825–50 Silver H2.5 L21 W7 H2.5 L21 W8 2005.1.00892-1/16, 2005.1.00892-8/16

Other Relics of Life on Board 34 Five net weights Provenance unknown ca. 825–50 Lead H0.5 W8.4 D1.3 H0.9 W6.5 D1.4 H0.8 W6.5 D1.5 H0.7 W6.4 D1.8 H0.7 W6.1 D1.5 2005.1.00391-1/32 to 5/32

35

Fishing hook Provenance unknown ca. 825–50 Wood H2L31W5 2005.1.00131

36

Sounding weight Provenance unknown ca. 825–50 Lead H9 D6.5 2005.1.00879

37

Cymbal China Tang dynasty, ca. 825–50 Copper alloy H4 D31 2005.1.00890

38

Kettle or ewer China, Guangdong province, Xinhui kilns Tang dynasty, ca. 825–50 Earthenware with white slip and brown glaze H 18.5 D 16.5 2005.1.00063


49

54

38

41

42

45


39


52


51

234

46


55

50

39

Kettle or ewer China, Guangdong province, Xinhui kilns Tang dynasty, ca. 825–50 Earthenware with white slip and brown glaze H23 D18.5 2005.1.00062

40

Tweezers China Tang dynasty, ca. 825–50 Copper alloy H 0.5 L 11.5 W 2 2005.1.00882

41

Needle China Tang dynasty, ca. 825–50 Copper alloy L12.5 D0.5 2005.1.00883

42

Massive storage jar China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H98 D77 2005.1.52501

43

Large packing jar with Chinese inscription China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H78 D50 2005.1.00901

Packing and Storage Jars

44

Large packing jar with Chinese inscription China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H78 D50 2005.1.52862

45

Large packing jar

China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H 75 D 45 2005.1.52956

46

Medium-size storage jar China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H 42 D 42 2005.1.52850

47

Medium-size storage jar China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H 42 D 40 2005.1.52854

48

Medium-size storage jar

China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H46 D50 2005.1.52859

49

Medium-size storage jar

China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H35 D32 2005.1.52860

50

Small storage jar

China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H24 D22 2005.1.52982

51

Small storage jar

China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H23 D27 2005.1.53087

52

Small storage jar

China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H 23 D 27 2005.1.53090

53

Small storage jar

China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H24 D30 2005.1.52758

54

Small storage jar

China, Guangdong province Tang dynasty, ca. 825–50 Stoneware with green glaze H24 D29 2005.1.53057

55

Ewer with relief decoration China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with molded and applied decoration H23 D19 2005.1.00561

Commercial Changsha Ware

SMALL BOWLS WITH FOLIAGE 56 Bowl with two flowers China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16

57

2005.1.43475

Bowl with two flowers

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43830

58

Bowl with two flowers China, Hunan province, Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16

59

2005.1.43253

- Bowl with two flowers
- China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43381

60 Bowl with two flowers

China, Hunan province, Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43213

61

Bowl with two flowers

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43384

62

Bowl with two flowers

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43385

63

Bowl with two flowers

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43386

64

Bowl with two flowers China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43331

65

Bowl with two flowers China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005143382

66

Bowl with foliage China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H 5 D 16 2005.1.43371

SMALL BOWLS WITH BIRDS 67 Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16

2005.1.00253

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments

68

69

H5 D16

2005.1.00254

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5D16 2005.1.00255

70

Bowl with bird

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00259

71

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00263

72

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00264

73

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00265

74

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00266

75

Bowl with bird

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H 5 D 16 2005.1.00269

76

Bowl with bird China. Hunan province. Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00275

77

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00276

78

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00277

79

Bowl with bird China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00283


90


167


168


171


175


177

80 Bowl with bird

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00284

81

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments 16 H5 D16 2005.1.00285

82

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00286

83

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50

Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00289

84

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00293

85

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00294

86

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00296

87

Bowl with bird

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00303

88

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00304

89

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00305

SMALL BOWLS WITH SEA MONSTERS 90 Bowl with sea monster China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00542

91

Bowl with sea monster

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00251

Bowl with sea monster China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00249

93

Bowl with sea monster China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00250

SMALL BOWLS WITH FOUR-PETAL FLOWERS 94 Bowl with four-petal flower China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43369

95

Bowl with four-petal flower

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43170

96 Bowl with four-petal flower

China, Hunan province, Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00685

97

Bowl with four-petal flower

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00686

98

Bowl with four-petal flower

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43367

99

Bowl with four-petal flower

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.39052

100

Bowl with four-petal flower China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30842

SMALL BOWLS WITH FIVE-PETAL FLOWERS 101 Bowl with five-petal flower China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30835

102

Bowl with five-petal flower

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43915

103

Bowl with five-petal flower

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43900

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30845

105

104

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30875

106

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with

underglaze iron-brown and copper-green pigments H5 D16 2005.1.30882

107

Bowl with five-petal flower China, Hunan province, Changsha kilns

Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00677

Bowl with five-petal flower

Bowl with five-petal flower

Bowl with five-petal flower

108

Bowl with five-petal flower China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43902

109

Bowl with five-petal flower China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43910

110

Bowl with five-petal flower China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.51127

SMALL BOWLS WITH LANDSCAPE OR FOLIAGE 111 Bowl with landscape China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.47880

112

Bowl with landscape

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43765

113

Bowl with landscape

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43374

114

Bowl with landscape

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43693

115

Bowl with landscape China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.47887

Bowl with landscape China, Hunan province, Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.47882

117

Bowl with landscape China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43780

118

Bowl with landscape

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30900

119

Bowl with foliage

China. Hunan province. Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments DIMENSIONS? 2005.1.43222

120

Bowl with foliage China, Hunan province, Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.06682

121

Bowl with landscape China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43166

122

Bowl with landscape

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43165

123

Bowl with foliage

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43378

124

Bowl with foliage China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43360

125

Bowl with foliage China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43173

126

Bowl with foliage China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43766

127

Bowl with foliage China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43329

128 Bowl with foliage

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43231

129

Bowl with foliage China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43225

130

Bowl with foliage

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43232

131

Bowl with foliage

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43821

132

Bowl with foliage China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43715

133

Bowl with foliage China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43401

134

Bowl with foliage

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43481

SMALL BOWLS WITH CLOUDS 135 Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and

copper-green pigments

H5 D16 2005.1.43345

136

Bowl with clouds China. Hunan province. Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30905

137

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43215

138

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30846

139

Bowl with clouds China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43211

Bowl with clouds China. Hunan province. Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5D16

141

2005.1.43163

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30910

142

Bowl with clouds

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43196

143

Bowl with clouds

China. Hunan province. Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43346

144 Bowl with clouds

China, Hunan province, Changsha kilns Tang dynasty, ca. 825-50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43338

145

Bowl with clouds

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43164

146

Bowl with clouds

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43191

147

Bowl with clouds

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30880

148

Bowl with clouds China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30878

149

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30891

150

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43183

151

Bowl with clouds China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43376

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H 5 D 16 2005.1.43197

153

152

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43387

154

Bowl with clouds

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43199

155

Bowl with clouds

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43198

156

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43328

SMALL BOWLS WITH SWIRLS 157 Bowl with swirls China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43759

158

Bowl with swirls China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.43758

159

Bowl with swirls China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.39053

160

Bowl with swirls China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00740

161

Bowl with swirls China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00739

162

Bowl with swirls China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00741

163

Bowl with swirls China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30841


183


184


186


187


191


193


189A-B


Bowl with swirls China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30907

165

Bowl with swirls China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30843

SMALL BOWLS WITH UNIQUE DESIGNS 166

Bowl with the head of Central or West Asian man China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5.5 D15.5 2005.1.00539

167

Bowl with Buddhist symbols China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5.5 D15.5 2005.1.00534

168

Bowl with lotus bud China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00369

169

Bowl with multipetal lotus China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.30899

170

Bowl with mountain landscape China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D16 2005.1.00637

171

H5 D15

2005.1.00641

Bowl with steles or columns China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments

172

Bowl with flared rim and phoenix China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H6.5 D14 2005.1.00568

173

Bowl with spiral China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D15 2005.1.00640

174

Bowl with birds in flight China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with incised decoration H5 D16 2005.1.00257

175

Bowl with abstract design China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5 D15.5 2005.1.00642

SMALL BOWLS WITH UNDERGLAZE COPPER-RED DECORATION 176

Bowl with foliage

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-red pigments H5 D16 2005.1.30840

177

Bowl with clouds China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-red pigments H5 D16 2005.1.00502

178

Bowl with four-petal flower

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-red pigments H5 D16 2005.1.00666

179

Bowl with landscape China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-red pigments H5 D16 2005.1.00668

PAINTED INSCRIPTIONS 180 Bowl with commemorative inscription "[This note] is recorded by a member of the well-known Fan family on a bowl from Shizhu in...

Hunan province" China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5.5 D15 2005.1.00572

181

Bowl with inscription in cursive script China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H 5.5 D 15 2005.1.00580

182

Bowl with poetic inscription

"The lonely goose has flown to the far southern skies / And the cold wind startles one with mournful whispers. / The maiden pines for that guest from beyond the river / Who sooner or later will come back to cross the frontier." China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5.5 D15 2005.1.00578

SMALL BOWLS WITH UNDERGLAZE 183

Bowl with clouds and three-character inscription "This is a tea bowl" China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5.5 D15 2005.1.00536

184

Bowl with practice inscription "Receiving cash" (repeated twice) China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5.5 D15 2005.1.00574

185

Bowl with landscape and practice inscription "Wishes" (repeated twice) China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H 5.5 D 15 2005.1.00579

186

Bowl with seven-petal flower superimposed on an inscription China Hunan province Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H 5.5 D 15 2005.1.00575

Bowl with foliage and inscription "Brushed with discretion" China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H5.5 D15 2005.1.00573

187

BOWL WITH DATED INSCRIPTION 188

incised inscription Partial translation: "... the sixteenth day of the seventh lunar month of the second year of the Baoli era (Baoli ernian qiyue shiliu ri)" (a specific summer day in 826) China, Hunan province, Changsha kilns Tang dynasty, dated equivalent to 826 Glazed stoneware with underglaze iron-brown and copper-green pigments

H5 D15 2005.1.00538

PACKING THE CARGO 189A Twenty-nine bowls China, Hunan province, Changsha kilns China, Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments 29 bowls, each: H 5 D 16

2005.1.38026, 2005.1.38027, 2005.1.38029-2005.1.38055

Bowl with landscape and

189B

Fragment of a packing jar

China, Guangdong province China, Tang dynasty, ca. 825–50 Stoneware with green glaze Base: H 65 D 76 Fragment: H 27 W 14 Fragment: H 42 W 29 2005153104-2005153106

LARGE BOWLS 190

Bowl with bird China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H8 D21 2005.1.00256

191

Bowl with bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H8 D21 2005.1.00291

192 Bowl with bird

China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H8 D21 2005.1.00298

193

Bowl with sea monster China. Hunan province. Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with underglaze iron-brown and copper-green pigments H8 D21 2005.1.00248

EWERS

194 Ewer with palmettes and two birds perched on a ribbon-tied bough China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with molded and applied decoration H15 D21 2005.1.00032

195

Ewer with palmettes and two birds perched on a ribbon-tied bough China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with molded and applied decoration H22 D17 2005.1.00505

196

Ewer with palmettes and seated lion China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with molded and applied decoration H23 D18 2005.1.00507


194-198


199


205


207


208

204


209


Ewer with palmettes and two ducks in a balustraded garden under a palm tree China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with molded and applied decoration H21 D17 2005.1.00023

198

Ewer with palmettes and martial figure China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Glazed stoneware with molded and applied decoration H22 D17 2005.1.00506

CHANGSHA STONEWARES WITH COPPER-GREEN GLAZE 199 Lobed jar with lugs China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with copper-green glaze H16 D15 2005.1.00487

200

Lobed cup stand China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with copper-green glaze H 3.5 D 13.5 2005.1.00243

201

Miniature lobed double-gourd vase China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with copper-green glaze H10.5 D5 2005.1.00533

202

Miniature water pot China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with copper-green glaze H1.5 D4 2005.1.00524

203

Slop bowl China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with copper-green glaze and underglaze copper-red pigments H10 D16 2005.1.00520

204

Box with flat cover China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with copper-green glaze H3 D5.5 2005.1.00532-1/2 to 2/2

205

Four-lobed bowl China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with copper-green glaze H5 D14.5 2005.1.00239

206

Cup China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with copper-green glaze H6 D8.5 2005.1.00240

CHANGSHA STONEWARES WITH IRON-BROWN GLAZE 207 Tripod incense burner with man and lion China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with iron-brown glaze H 25 D 15 2005.1.00497-1/2 to 2/2

208

Tripod incense burner China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with iron-brown glaze Lid: H 3 D 9.5 Body: H 6.5 D 9 2005.1.43024, 2005.1.43044

209

Whistle in the form of a bird China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50 Stoneware with iron-brown glaze H7L7W5.5 2005.1.00549

210

Figure of a feline China, Hunan province, Changsha kilns Tang dynasty, ca. 825–50

Stoneware with iron-brown glaze H8L4W5 2005.1.00547


215


216


217


220


223


224


STEMCUPS 211 Stemcup with a freely modeled fish China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H13 D11 2005.1.00419

212

Stemcup with a freely modeled fish China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H13 D12 2005.1.00420

213

Fragment of a stemcup with a freely modeled duck and a drinking tube China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H 10 W 12 (REMAINING) 2005.1.00415

214

Stemcup with a freely modeled turtle and a drinking tube China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H8 W 12.5 D 10.5 2005.1.00416

215

Stemcup with a freely modeled fish and a drinking tube China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H10 W13 D11 2005.1.00412

216

Stemcup with a freely modeled fish and a drinking tube China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H10 W13 D11 2005.1.00414

217

Stemcup with a freely modeled fish and a drinking tube China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H9 W12 D10 2005.1.00410

BOWLS WITH DRAGON MEDALLIONS 218 Four-lobed bowl with molded and applied dragon medallion China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H4 D15 2005.1.00398

219

Four-lobed bowl with molded and applied dragon medallion China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Stoneware with pale copper-green glaze over white slip H5 D14.5 2005.1.00396

EWERS, VASES, AND CUPS 220 Monumental ewer with incised floral lozenges and clouds China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H 104 2005.1.00900-1/2 to 2/2

221

Large lidded jar

China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip Body: H 39 D 35 Lid: H 11 D 22 2005.1.00377-1/2 to 2/2

222

Ewer with lugs and freely modeled dragon-head spout and felineshaped handle North China, perhaps Hebei province Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H32 W17 D13 2005.1.00403


228

231


229

232-34


236

237


238


Cup with bi-disc foot Tang dynasty, ca. 825–50 splashes over white slip H 5.5 D 11.5 2005.1.00201

224

Cup with handle China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H6.5 D13 2005.1.00200

225

Cup China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H8.5 D8.5 2005.1.00197

226

Cup with handle China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 splashes over white slip H9 D11.5 2005.1.00198

North China, perhaps Hebei province Glazed stoneware with copper-green

Glazed stoneware with copper-green

BASINS, PLATES, AND SAUCERS 227Basin China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H9 D 33 2005.1.00408

Four-lobed dish with incised floral

China, probably Henan province,

Glazed stoneware with copper-green

Four-lobed dish with incised floral

China, probably Henan province,

Glazed stoneware with copper-green

Tang dynasty, ca. 825–50

splashes over white slip

INSCRIBED OBJECTS

Four-lobed bowl with incised

Tang dynasty, ca. 825–50

North China, perhaps Hebei province

Stoneware with copper-green glaze

Tang dynasty, ca. 825–50

splashes over white slip

228

spray and insect

Gongxian kilns

H3 D16.5

2005.1.00399

229

lozenge

Gongxian kilns

H3 D15.5

2005.1.00401

230

inscription

ying, "surplus"

H 5.5 D 19.5

2005.1.00395

231

Dish with flat rim and incised lozenge and inscription *jinfeng,* "for [imperial] tribute" China, probably Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with copper-green splashes over white slip H4 D23.5 2005.1.00394

Precious Ceramics

YUE WARE 232 Incense burner with openwork decoration China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H13 D15 2005.1.00452-1/2 to 2/2

233

Incense burner with openwork decoration China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H16 D17 2005.1.00451-1/2 to 2/2

234

Incense burner with

openwork decoration China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H13 D15 2005.1.00453-1/2 to 2/2


243


248


249


250

247

251


235 Lidded box

China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H8 D17 2005.1.00443-1/2 to 2/2

236

Small lidded box China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H3.5 D6 2005.1.00446-1/2 to 2/2

237

Five-lobed dish with flat rim and radiating ribs China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H 3.5 D 22 2005.1.00454

238

China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H4 D16 2005.1.00421

239

Four-lobed slop jar China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H12 D16 2005.1.00442

Conical bowl with *bi*-disc foot

240

Four-lobed ewer with lugs China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H21 D13 2005.1.00430

241

Bottle with lugs and incised floral sprays

China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H22 D16 2005.1.00439

242

Bottle stopper with molded flowers

China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H6L7W4.5 2005.1.00445

243

Bottle in the form of two fish with lugs and incised details China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H 25 D 15 2005.1.00437

244

Pear-shaped ewer China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H22 D14 2005.1.00432

245

Large slop jar China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H29 D34

246

2005.1.00441

Basin with four lugs

China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H14 D38 2005.1.00428

247

Large lobed oval bowl in the form of a begonia blossom

China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H 11 L 33.5 W 32.5 2005.1.00429

248

Barbed guatrefoil bowl

China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H7 D19 2005.1.00426

249

Four-lobed oval bowl

China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H4.5 L13 W10 2005.1.00427


259

263


260


266

265

262


267


celadon glaze

H4L15W9

2005.1.00425

251

250

252

Four-lobed bowl with incised floral medallion China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H6 D14 2005.1.00138

253

Four-lobed bowl with incised floral medallion China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H5.5 D13 2005.1.00140

254

Square four-lobed dish with incised floral medallion China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H2.5 W14 2005.1.00147

261

Four-lobed oval bowl with incised floral medallion China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green

Four-lobed bowl with China, Zhejiang province, Yue kilns

255

Square four-lobed dish with incised floral medallion China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H 2.5 W 13.5 2005.1.00148

256

Four-lobed dish with incised floral medallion China, Zhejiang province, Yue kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H 2.5 D 15.3 2005.1.00144

GUANGDONG 257Spouted jug with lugs China, Guangdong province, Meixian or Chaozhou kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H21 D16 2005.1.00045

258

Four-lobed bowl with *bi*-disc foot China, Guangdong province, Meixian or Chaozhou kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H6.5 D19.5 2005.1.00041

259

Four-lobed bowl with bi-disc foot China, Guangdong province, Meixian or Chaozhou kilns Tang dynasty, ca. 825–50 Stoneware with iron-green celadon glaze H6 D20 2005.1.00042

XING 260 Cup China, Hebei province, Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware H7 D9 2005.1.00171

261

Cup China, Hebei province, Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware H7 D9 2005.1.00459

262

Cup China, Hebei province, Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware H7 D9.5 2005.1.00461

263

Four-lobed cup stand with arrow-shaped ribs China, Hebei province, Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware H3 D15 2005.1.00481


272


274


279


276

277


265Four-lobed stand with radiating ribs China, Hebei province, Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware

H3 D15

2005.1.00485 266 and radiating ribs

Tang dynasty, ca. 825–50 Glazed stoneware H4 D16 2005.1.00476

267Conical bowl with *bi*-disc foot China, Hebei province, Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware H4 D15 2005.1.00477

268

China, Hebei province, Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware H4 D16 2005.1.00478

Four-lobed bowl with bi-disc foot China, Hebei province, Xing kilns

Conical bowl with *bi*-disc foot

269

Rounded bowl with *bi*-disc foot

China, Hebei province, Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware H4 D15 2005.1.00167

270

Ewer with handle joining the rim China, Hebei province, Xing or Ding kilns Tang dynasty, ca. 825–50 Glazed stoneware

271

H15 D12

2005.1.00470

Ewer with handle joining the neck China, Hebei province, Xing or Ding kilns Tang dynasty, ca. 825–50 Glazed stoneware H 17.5 D 12 2005.1.00471

272

Flared cup with handle and incised lines China, Hebei province, perhaps Ding kilns Tang dynasty, ca. 825–50 Glazed stoneware H6 D13 2005.1.00463

273

Rounded cup with handle and incised lines China, Hebei province, perhaps Ding kilns Tang dynasty, ca. 825–50 Glazed stoneware H8 W10.5 2005.1.00465

274

Rounded cup with handle and *bi*-disc foot China, Hebei province, perhaps Xing kilns Tang dynasty, ca. 825–50 Glazed stoneware H7 D12 2005.1.00467

GONGXIAN

275Four-lobed bowl with radiating ribs China, Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with white slip H6.5 D23 2005.1.00172

276

Large lidded jar

China, Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with white slip H35 D31 2005.1.00457

277

Lid for a large ovoid jar

China, Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with white slip H7 D11.5 2005.1.00455-1/2

278

Bottle with quatrefoil mouth and lugs China, Henan province, Gongxian kilns Tang dynasty, ca. 825–50 Glazed stoneware with white slip H22 W16 2005.1.00468


285


283

286

284


287


289


288


H 4.5 D 23 2005.1.00474 280 Dish with painted

double-lozenge m China, Henan prov kilns Tang dynasty, ca. 8 Glazed stoneware pigment over whit H 4 D 18 2005.1.00475

Metalwork

BRONZE MIRROR 281 Round mirror with China Tang dynasty, 8th Copper alloy D 10.5 2005.1.00836

282

Lobed mirror with China Tang dynasty, 8th Copper alloy D 12 2005.1.00857

l floral	Lobed mirror with a man playing a zither (<i>qin</i>) and a dancing phoenix
	and inscription
vince,	"True gentleman; flying frost"
	China
825-50	Tang dynasty, 8th or early 9th century
with cobalt-blue	Copper alloy
te slip	D 19
	2005.1.00850
	204
	284 Dound mirror with light
l floral	Round mirror with lions
l floral	and grapevines
notifs	China Tara durantu 7th an andu 9th anatum
vince, Gongxian	Tang dynasty, 7th or early 8th century
005 50	Copper alloy
825-50	D 12.5
e with cobalt-blue te slip	2005.1.00843
	285
	Round mirror with lions and
	grapevines
	China
	Tang dynasty, 7th or early 8th century
	Copper alloy
RS	D 10.5
	2005.1.00852
h ring in relief	
	286
or early 9th century	Square mirror with auspicious
	animals and floral sprays
	China
	Tang dynasty, late 8th or
	first half 9th century
	Copper alloy
h flying birds	H 11 W 11
	2005.1.00830
or early 9th century	
	287
	Foliated mirror with flying birds
	China
	Tang dynasty, 8th or early 9th century
	Copper alloy
	D 9.5

2005.1.00856

283

288 Mirror with mythical animals and inscription "Open its casket and look in the

mirror / Wipe off quickly the light dust so that / bright like a disc of water / its reflection portrays your other self" China Six Dynasties, Six Dynasties period, ca. 6th century Copper alloy D 15 20051.00833

289

Mirror with four directional symbols China Han period, ca. 1st century BCE-1st century CE Copper alloy D 13 2005.1.00835

290

Mirror with cosmological decoration and inscription

"Made on the twenty-ninth day of the eleventh month of the first year of the *wuxu* era of the Qianyuan reign of the Tang in Yangzhou in the midst of the Yangzi River [from bronze that was] smelted one hundred times" China Tang dynasty, dated = 759 Copper alloy D 21 2005.1.00849


296

300


294


295

299

291


297

293


301


303


291 Four-lobed box chased with a pair garden setting China Tang dynasty, ca. 825–50 Silver, parcel-gilt H3 D9 2005.1.00862-1/2 to 2/2

292

Four-lobed oval box with a pair of deer in repoussé and a chased lion China Tang dynasty, ca. 825–50 Silver, parcel-gilt H3L9W6.5 2005.1.00865-1/2 to 2/2

293

in flight in repoussé and chased China Tang dynasty, ca. 825–50 Silver, parcel-gilt H2.5 L9 W7 2005.1.00864-1/2 to 2/2

294

in flight in repoussé and chased China Tang dynasty, ca. 825–50 Silver, parcel-gilt H 2.5 L 8.5 W 7 2005.1.00866-1/2 to 2/2

302

of mandarin ducks in a mountainous

Leaf-shaped box with pairs of birds

Leaf-shaped box with pairs of birds

295

Lobed triangular box with three insects in repoussé and a chased pair of ducks China Tang dynasty, ca. 825–50 Silver, parcel-gilt H3L10W7 2005.1.00867-1/2 to 2/2

296

Lobed fan-shaped box with a pair of parrots in repoussé and a chased pair of ducks China Tang dynasty, ca. 825–50 Silver, parcel-gilt H 2.5 L 9.3 W 6.4 2005.1.00868-1/2 to 2/2

297

Lobed box with a pair of long-tailed parrots in mutual pursuit in repoussé and a chased pair of songbirds China Tang dynasty, ca. 825–50 Silver, parcel-gilt H2.5 D9 2005.1.00860-1/2 to 2/2

298

Lobed oval box with a pair of ibexes in repoussé and a chased pair of parrots China Tang dynasty, ca. 825–50 Silver, parcel-gilt H3L9.5W7.5 2005.1.00861-1/2 to 2/2

GOLD 299 Octagonal footed cup with cast and chased decoration and figures of Central Asian musicians and a dancer China Tang dynasty, ca. 825–50 Gold H9 D13.5 2005.1.00918

300

Pair of lobed oval bowls with two ducks in repoussé among chased flowers China Tang dynasty, ca. 825–50 Gold Left: H 3 L 15.5 W 10.2 Right: H 3 L 15.8 W 10.2 2005.1.00923, 2005.1.00924

301

Lobed oval bowl China Tang dynasty, ca. 825–50

Gold H3L14W9.2 2005.1.00920

302

Pair of square lobed dishes with chased insects, flowers, and knotted ribbons China Tang dynasty, ca. 825–50 Gold Each dish: H 1 L 14.5 W 14.5 2005.1.00921, 2005.1.00922

303

Lobed dish with chased insects, flowers, and knotted ribbons China Tang dynasty, ca. 825–50 Gold H1 D15.5 2005.1.00919

Glossary

appliqué a form of decoration in which a motif is made separately and then applied to an object

bi (Chinese) a flat disc with a central hole, typically made of jade, used in ancient China for ritual purposes

biscuit unglazed, fired ceramic

Bosi (Chinese) non-Muslim Persians

caulk to fill the seams between planks of wood in the hull of a ship to make them watertight

ceiling timbers laid over a ship's frame to protect the hull or support a cargo

celadon

a high-fired (at a temperature above 1,200 degrees C) ceramic with a grey-green glaze; so-called after the shepherd hero of L'Astrée (a seventeenth-century French romance by Honoré D'Urfé), who wore clothes of this color

Dashi (Chinese) Muslim Persians and Arabs

dunnage

material (for example, tree branches) used to pack out or provide support for a cargo

Dusun

a type of ceramic storage jar made in and around Guangdong province; so-called because they were particularly valued by the Dusun people of Sabah, Borneo

earthenware

a low-fired (at a temperature below or around 1,000 degrees C) ceramic which is "soft" and porous

Eight Trigrams

ancient Chinese divinatory symbols, each consisting of three lines, either broken or unbroken

flux

a substance added to a glaze to lower its firing temperature

fouling

encrustation of a ship's hull with marine life (for example, barnacles) and other substances, impairing its movement through water

glaze

a liquid mixture applied to a ceramic surface and fired at a high enough temperature to melt and become glassy, in order to add color and make the ceramic dense, smooth, and shiny

ground tackle

the anchor and other equipment used to moor a ship

hu

(Chinese) a foreigner, specifically of the Central Asian region

inkstone

a utensil for the preparation of ink, a stick of which is rubbed on the stone's smooth surface with a little water, the resulting ink collecting in a well

intaglio

carving into a surface (as opposed to relief)

junk

a Chinese oceangoing ship, with a compartmentalized hull, a high stern, no keel but a deep and heavy rudder, and multiple masts with square sails

lateen

a triangular sail set on a long yard, developed in the ancient Mediterranean and now associated with Arab dhows, though not used on them until the sixteenth century

lingzhi

(Chinese) a fungus, in ancient China believed to bestow immortality, and often depicted as a decorative motif

luster

a glaze with an iridescent sheen, derived from metals such as copper and silver, developed by Iraqi potters in the ninth century

lute

to paint on or pack in a substance between planks in a ship's hull to ensure watertightness

makara

a hybrid sea-monster from Indian legend, the vehicle of the god of the oceans, Varuna; as a decorative motif it was introduced to China with Buddhism

Nanhai

(Chinese: "Southern Sea") the South China Sea

outrigger

a float or spar projecting from one or both sides of a ship to give extra stability

paste fired or unfired ceramic material

porcelain

a high-fired (at a temperature above 1,300 degrees C) ceramic which is hard, dense, white, and translucent

ruyi

(Chinese) a good-luck charm in the form of a scepter, often resembling a linghzi (see above) and used as a decorative motif

saggar

a container of fire-proof clay, used to separate and protect ceramic items during firing in the kiln

sancai

(Chinese: "three colors") a multicolored glaze typically used for Tang burial pottery

shard

a fragment of ceramic or glass

slip

a layer of liquid clay applied over an existing ceramic surface to improve its appearance and texture or to join parts together

stem/stempost

the main upright timber at the foremost part (bow) of a ship

stoneware

a high-fired (at a temperature above 1,200 degrees C) ceramic which is hard and dense

stupa

a structure (at first a mound, replaced by the pagoda in East Asia) used to store Buddhist relics

through-beam

a timber running from one side of a ship's hull to the other and projecting on the outer side of the planking, locking the two sides together and strengthening the structure

treenail

a wooden dowel or peg used to fasten together pieces of wood

trim

to adjust sails, cargo, or other features of a ship to achieve a desired position in the water

yin and yang

(Chinese) two halves of the cosmic cycle: *yin* represents the female, earth, darkness, the moon, and passivity; yang represents the male, heaven, light, the sun, and activity

INTRODUCTION Wang Gungwu

1 Wang, Nanhai Trade, pp. 151–55.

RARE AND STRANGE GOODS-INTERNATIONAL TRADE IN NINTH-CENTURY ASIA John Guy

- 1 Wang, Nanhai Trade, chapter II.
- 2 Translation by Yuxiu Chen. See "Dating the Belitung
- 3 The bowl was excavated at the Tongguan kilns, 20 miles north of Changsha. See Guy, Oriental Trade Ceramics in South-East Asia, p. 11.
- 4 For a detailed discussion about the dating of these objects, see "Green Wares of Southern China" by Regina Krahl. 5 See "A Ninth-century Arab Shipwreck in Indonesia:
- The First Archaeological Evidence of Direct Trade with China" by Michael Flecker.
- in the Indian Ocean.
- 7 Reported by Flecker in International Journal of Nautical Archaeology.
- 8 See "Metal Objects on the Belitung Shipwreck" by François Louis.
- 10 Wang, Nanhai Trade, p. 80.
- 11 Lo, "Islam in Canton in the Sung Period," p. 177.
- 13 Guy, "Quanzhou: International City of Faiths."
- 14 See Schafer, Vermilion Bird, for an evocative account of these goods and their origins.
- 15 Whitehouse and Williamson, "Sasanian Maritime Trade." Tampoe, Maritime Trade between China and the West.
- Early Indonesian Commerce.
- 17 Lyons, Arabian Nights, vol. 2, p. 460.
- 18 Wang, Nanhai Trade, p. 99.

- Shipwreck" by J. Keith Wilson and Michael Flecker.
- 6 Tibbetts, Study of the Arabic Texts; Hourani, Arab Seafaring
- 9 See "White Ware with Green Décor" by Hsieh Ming-liang.
- 12 Guy, "Tamil Merchant Guilds and the Quanzhou Trade."
- 16 For the pioneering study of Srivijayan trade, see Wolters,

- 19 Re: Han shu, see Wang, Nanhai Trade, pp. 19–20. Re: Kalidasa, see Guy, Oriental Trade Ceramics in South-East Asia.
- 20 Wang, Nanhai Trade, p. 51.
- 21 Guy, Oriental Trade Ceramics in South-East Asia, p. 5.
- 22 For the Xi'an gold hoards, see He, "A Tang Dynasty Gold Cup Discovered in Xi'an"; Qi, Research on Gold and Silver.
- 23 Its fragile condition precludes its inclusion in the exhibition. See "Gold and Silver Wares on the Belitung Shipwreck" by Qi Dongfang.
- 24 Changsha is in Hunan, a province far from the coast.
- 25 Changsha, Yue, white wares, green-splashed white wares, and blue-painted wares. Jiang, "Tang ceramics unearthed in Yangzhou"; Ruan, "Yue Ware"; Cao and Xu, "Research of decoration on blue-and-white porcelain"; Liu, "Greensplashed wares from the Gongxian kilns."
- 26 Herzfeld, Die Ausgrabungen von Samarra. See "Chemical Fingerprinting" by Li Baoping et al.
- 27 Guy, "Early Ninth-century Chinese Export Ceramics."
- 28 Ma, "Islamic wares found in China"; Ma, "Islamic Coins and Gold Bars Excavated in China."
- 29 For trade ceramics in the Philippines, see Locsin, Oriental Trade Ceramics Discovered in the Philippines, and Guy, Oriental Trade Ceramics in South-East Asia.
- 30 Ma, "Islamic wares found in China," pl. 66, p. 88.
- 31 See Schafer, Vermilion Bird, for an evocative account of the natural world and products of Tang-era Vietnam as described in Chinese sources.
- 32 Illustrated in Ma, "Islamic wares found in China." Clark, Community, Trade, and Networks: Southern Fujian Province, provides the best overview of the economic and political history of Fujian.
- 33 The jar was found with a wooden writing tablet dated to 768; reported in Nihon Keizai Shinbun, July 2009.
- 34 Guy, Oriental Trade Ceramics in South-East Asia, figs. 4, 5.
- 35 Adhyatman, Notes on Early Olive Green Wares Found in Indonesia, pl. 36.
- 36 Exhibited at the site museum, Lembah Bujang, Kedah. See also Rahman and Yatim, Antiquities of Bujang Valley, p. 72.
- 37 Surveyed by the author, jointly with the Thai Department of Fine Arts. in 1986.

- 38 Guy, "A Reassessment of Khmer Ceramics"; Dupoizat, "Le ceramique importée a Angkor."
- 39 EFEO-Apsara Angkor excavation finds examined by this author in 2008, and Li Baoping, personal communication, 2010.

40 Carswell, "The Excavation of Mantai."

- 41 The excavations were in the the vicinity of Abhayagiri monastery and stupa at Anuradhapura, central Sri Lanka. Guy, Oriental Trade Ceramics in South-East Asia, fig. 6.
- 42 Whitehouse and Williamson, "Sasanian Maritime Trade."
- 43 Tampoe, Maritime Trade between China and the West. See also Rougeulle, "Medieval Trade Networks in the Western Indian Ocean."
- 44 Adhyatman, Notes on Early Olive Green Wares Found in Indonesia pls 10-13
- 45 CPAM, "Report of the Investigation of Yue Kiln Remains," pp. 43–47.
- 46 Displayed in the Guangdong Provincial Museum, Guangzhou.
- 47 Khan, Bambhore.
- 48 Hourani, Arab Seafaring, p. 62.
- 49 Stern. "Ramisht of Siraf."

DATING THE BELITUNG SHIPWRECK J. Keith Wilson and Michael Flecker

- 1 One notable example is the discovery of the almost pristine tomb of a late Shang dynasty royal courtesan at Anyang in Henan province, China; see Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo, Tomb of Lady Hao at Yinxu in Anyang.
- 2 Studies of the Belitung shipwreck are further complicated by aspects of its discovery and recovery. Accidentally found by a fisherman in 1998, the site went unprotected for some months before controlled salvaging began in September of that year. During the interval, objects were removed from the wreckage; see Gardellin and Lau, "Belitung Wreck," p. 65. In addition, site mapping and other standard forms of archaeological documentation are incomplete in this case, making it difficult to establish some details of the find.
- 3 Louis "Chinese Coins"
- 4 The radiometric dating method calculates the age of premodern organic materials based upon the quantity of the radioisotope carbon-14 remaining in a sample. Results are expressed in calibrated date ranges defined by mathematical probabilities of carbon-14 degradation.
- 5 A measure of probability: 1 sigma either side of most probable = a 64 percent chance.

CHINESE CERAMICS IN THE LATE TANG DYNASTY Regina Krahl

- 1 The High Tang is considered to be 712–66, although various other dates can be given.
- 2 Lu, Classic of Tea.
- 3 Neigiu bottles and jade cups are mentioned in connection with different wines in a poem by Yuan Zhen (779-831), composed between 821 and 824
- 4 Li Zhao (act. early ninth century) wrote this sometime after 824
- 5 Duan Anjie (late ninth century) recorded this in 894.
- 6 The author is Pi Rixiu (ca. 834-ca. 883).
- 7 This guote comes from Lu Guimeng (d. ca. 881).
- 8 Lindberg, "Hsing-yao and Ting-yao," pp. 19–71.
- 9 A fragmentary ewer with a red glaze recovered from the Changsha kiln sites may so far be the only other example; see Hunansheng Wenwu Kaogu Yanjiusuo et al., Changsha Kilns, col. pl. 40.
- 10 Rougeulle, "Les importations des céramiques chinoises," pp. 5-46.
- 11 Whitehouse and Williamson, "Sasanian Maritime Trade," pp. 29–49; Rougeulle, "Les importations des céramiques chinoises."
- 12 Clark, Community, Trade, and Networks, p. 33; Schafer, Golden Peaches of Samarkand, p. 25, reports of an edict like this for the year 834.
- 13 Twitchett, Cambridge History of China, p. 740.
- 14 Schafer, Golden Peaches of Samarkand, p. 24.
- 15 Lü, "A Tang Xing-ware jar," pp. 239–44; Wang, "A white Xing ware porcelain jar," pp. 83-84.
- 16 Ding wares may have been engraved with the characters *jinfeng* at the Southern Song court (1127–1279), which no longer had access to wares from these northern kilns after its forced relocation to Hangzhou in the south; see Hu and Jin. "Inscriptions on Ding Ware." pp. 285–300.
- 17 Li, "History of Ding ware," pp. 70–77.
- 18 See "Green Wares of Southern China" by Regina Krahl.
- 19 Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo Duling Gongzuodui, "Excavation of two Tang tombs," pp. 904-14. 20 Virtually all major wares of the period are represented in this
- find, except for some black wares that are highly regarded today but were not greatly esteemed in China at the time.

PEARL CUPS LIKE THE MOON Jessica Hallett

- 1 Lane, Early Islamic Pottery, p. 10; Karabacek, "Zur muslimischen Keramik," p. 284.
- 2 Lane, Early Islamic Pottery, p. 10; Crowe, "Early Islamic Pottery and China," p. 264.
- - Chinese Pottery and Porcelain, pp. 65–67; Valenstein, A Pottery and Porcelain, pp. 93–94.
 - 5 Lane. "Glazed Relief Ware of the Ninth Century A.D.." pp. 56–65; Raby, "Looking for Silver in Clay."
 - 6 Hallett, "Trade and Innovation," ch. 4.
 - of Jahiz, p. 141.
 - China," pp. 21–29.
 - many imitations.
 - 10 Ho, "Turguoise Jars and Other West Asian Ceramics," pp. 19-39; Ho, "Significance of West Asian Ceramics," pp. 35–59; Ho, "Ceramics Found at Excavations," pp. 53–80. 11 Chen, "On the Origin of the Peacock Blue Glazed Vase," p. 45,
 - figs. 1–2, 5.
 - Finds," pp. 55-63.
 - 13 An, "Dated Islamic Glass in China," p. 130.

 - Misr (Egypt), and Antioch to Samarra; al-Ya'qubi, "Kitab al-Buldan," p. 264.
 - 16 Mason and Keall, "Abbasid Glazed Wares of Siraf," pp. 51–66; Hallett "Trade and Innovation" ch. 2
 - 18 Hallett. "Trade and Innovation." chs. 7-8.
 - 19 Ibid., ch. 3.
 - 20 al-Azdi, Hikayat Abi'l Qasim al-Baghdadi, p. 46; Tamari, "Ninth-century White Mesopotamian Ceramic Ware," pp. 15-16; Tamari, "Abbasid Blue on White Ware," p. 137.

 - and Porcelain, p. 87.
 - 22 Hallett, "Trade and Innovation," ch. 3.

3 Raby, "Fagfur, Mertaban and Other Terms," p. 82.

4 Xing: Li and Cheng, *Chinese Pottery and Porcelain*, pp. 40–41; Richards, "Early Northern Whitewares," pp. 61–66; Vainker, Handbook of Chinese Ceramics, pp. 72-74. Ding: Richards, "Early Northern Whitewares," pp. 71–74; Vainker, Chinese

- 7 al-Jahiz, *Kitab al-Buldan*, p. 499; Pellat, *Life and Works*

8 Hallett, "Trade and Innovation," ch. 3; Hallett, "Iraq and

9 In the blue-on-white wares, the cobalt blue pigment is applied on top of the opaque white glaze and not under a transparent glaze, as with Chinese blue-and-white and its

12 See also Chen, "Chinese Islamic Influence on Archaeological

14 Allan, "Abu'l Qasim's Treatise on Ceramics," pp. 111-20. 15 This idea is based on Ya'qubi's record that the caliph Harun al-Mu'tasim brought artists and workmen from Basra. Kufa.

- 21 Hallett, "Trade and Innovation," ch. 3; Rawson, "Chinese

- 23 For historical evidence of Near Eastern (and Basran) merchants in China, see al-Mas`udi, *Maçoudi: Les Prairies* d'Or, pp. 307–8; al-Sirafi, Voyage du marchand Arabe Sulayman en Inde et en Chine rédigé en 851, pp. 85-92; al-Marwazi, On China, The Turks, and India, pp. 5, 10, 17, 22, ch. 8, sects. 16, 26; Lewicki, "Les premiers commerçants arabes en Chine," pp. 178-82; Schafer, Golden Peaches of Samarkand, p. 164; Ma, "A Brief Account," p. 100; Hourani, Arab Seafaring in the Indian Ocean, p. 63.
- 24 Jiang, "Tang ceramics unearthed in Yangzhou," pp. 67-71, figs. 1-4; pp. 72-76, fig. 5; pp. 77-80, figs. 1-6. See also Mao, "Early 'Blue and White," pp. 333–36 for a small tripod vessel painted in cobalt blue.
- 25 Scott, "A Remarkable Tang Dynasty Cargo," p. 15.
- 26 An. "Dated Islamic Glass in China." p. 130.
- 27 Hallett, "Iraq and China," p. 27; see also Tite and Wood, "Technological Relationship Between Islamic and Chinese Glazed Ceramics," p. 34, which notes a compositional overlap between cobalt blue on the Gongxian wares and eighth-century sancai.
- 28 Watson, Ceramics from Islamic Lands, offers a good survey of the evolution of Islamic pottery.
- 29 Olin and Blackman, "Compositional Classification of Mexican Majolica Ceramics," pp. 89, 102–3.

METAL OBJECTS ON THE BELITUNG SHIPWRECK François Louis

- 1 This direct sailing time between Guangzhou and Java is recorded in the twelfth-century text Lingwai daida; see Netolitzky, Das Ling-wai tai-ta von Chou Ch'ü-fei, p. 40.
- 2 Jacq-Hergoualc'h, Malay Peninsula, pp. 18-21.
- 3 Hsieh, "A discussion of the Chinese ceramics," p. 4.
- 4 Flecker, "A 9th-Century Arab or Indian Shipwreck in Indonesian Waters," pp. 209–10. Lead, although in a much smaller amount (277 kg), was also found on a tenth-century Indonesian shipwreck near Java; see Flecker, Archaeological Excavation, p. 83.
- 5 Ibid.
- 17 al-Muqaddasi, "Ahsan al-taqasim fi ma'rifat al-aqalim," p. 124. 6 Ouyang and Song, New history of the Tang, p. 43, no. 1096.
 - 7 On the Qianyuan zhongbao, see Peng, A Monetary History of China. p. 248.
 - 8 Okazaki, An archaeological study, pp. 136–49; Kong and Liu, Ancient Bronze Mirrors of China, p. 182; Flecker, Archaeological Excavation, pp. 58-60.
 - 9 Twitchett and Stargardt, "Chinese Silver Bullion," pp. 23-72.
- Silver and Its Influences," pp. 275–300; Medley, *T'ang Pottery* 10 Twitchett, *Financial Administration*, p. 142.
 - 11 Sauvaget, Ahbâr as-Sîn wa I-Hind, p. 16. For Sauvaget's discussion of the authorship of the text, see pp. xix-xxi.

- 12 Yang, Minerals in T'ang Dynasty.
- 13 Schafer, Vermilion Bird, p. 163.
- 14 Three and one-half very similar but uninscribed ingots were Fan, "Some gold and silver objects of the Tang Dynasty," pp. 46-51.
- 15 These finds include: the tomb of Lady Wu (763-824), Grand Mistress of Qi and matriarch of one of the richest and most powerful families in the country, discussed in Luoyangshi Di'er Wenwu Gongzuodui, "Excavation of a Tang lady's tomb," pp. 24–44; the eighth-century Hejiacun hoard, discussed in Shaanxi Lishi Bowuguan et al., Selected treasures from the Hejiacun Tang hoard; the late-ninthcentury pagoda of the Famensi, discussed in Shaanxisheng Kaogu Yanjiuyuan et al., Report of Archaeological excavation 2 A French chart of circa 1820 names the anchorage off of Famen Temple; and the finds in the Ganlu Temple pagoda in Zhenjiang, commissioned in 829 by the governor Li Deyu, discussed in "Jiangsu Zhenjiang..." [Excavation report on the pagoda foundation], pp. 302–15.
- 16 Lu, "Practice of offering gold and silver," pp. 173-86.
- 17 Louis, Die Goldschmiede der Tang- und Song-Zeit, pp. 133–34.
- 18 Liu, Old Book of Tang, p. 174, no. 4512.
- 19 Lu, "Practice of offering gold and silver," p. 176.
- 20 Ibid
- 21 Liu, Old Book of Tang, p. 17a, no. 512, p. 171, no. 4453; Sima, Comprehensive Mirror to Aid in Government, p. 243, no. 7839.
- 22 Wheatley, "Geographical Notes on Some Commodities," pp. 69–71.
- 23 Lu, "Practice of offering gold and silver," p. 177.
- 24 Hsieh, "A Discussion of the Chinese ceramics," pp. 30-31. 25 Hsieh Ming-liang has indeed suggested that the Belitung ship loaded its entire cargo in Yangzhou; ibid.
- 26 On prohibitions for officials to conduct private trade, see Wang, "Nanhai Trade," pp. 72–87; Wang, "T'ang Maritime Trade Administration," pp. 12–19, 29–35; Schafer, Vermilion Bird. pp. 77-78.
- 27 Liu, Old Book of Tang, p. 151, no. 4060; Chin, "Ports, Merchants, Chieftains, and Eunuchs," p. 234.
- 28 Wang, "T'ang Maritime Trade Administration," p. 35.
- 29 Wheatley, "Geographical Notes on Some Commodities," p. 115.
- 30 Translation with some changes after Hirth and Rockhill, Chau Ju-Kua, p. 156. On Boni, see Kurz, "Boni in Chinese Sources."
- 31 On the Tang maritime trade practices, see Wang, "Nanhai Trade," pp. 69–115; Wang, "T'ang Maritime Trade Administration," pp. 7–38; Chin, "Ports, Merchants, Chieftains, and Eunuchs," pp. 217–39.
- 32 Schafer, Golden Peaches of Samarkand, pp. 25–29; Hansen, "Tribute Trade with Khotan," pp. 37-46.
- 33 For an alternative identification of the name, see Mahdi, "Yavadvipa and the Merapi Volcano," pp. 111-43.

- 34 Liu, Old Book of Tang, p. 17b, no. 577; Wang and Yang, Prime Turtle of the Record Bureau, p. 972, no. 11418. See also Wang, "The Nanhai Trade," p. 121.
- found in 1980 in a hoard in Lantian County, Shaanxi province. 35 Wang and Yang, Prime Turtle of the Record Bureau, p. 972, no 11419
 - 36 Wang, Institutions of the Tang, p. 100, no. 1782.
 - 37 Ouyang and Song, *New history of the Tang*, p. 222, no. 6302; Schafer, Golden Peaches of Samarkand, pp. 46-47, 291, no. 54.

A NINTH-CENTURY ARAB SHIPWRECK IN INDONESIA Michael Flecker

- 1 Satô and Hasebe, Ceramic art of the world, pl. 249.
- Tanjung Pandan "Treacherous Bay."
- 3 This practice has historic precedence. The Abbasid caliphs (r. 750–870) encouraged the fusion of their Arab and Persian subjects into a Muslim unity that spoke Arabic. Thus, when we come to the ninth-century Arabic records of sea trade with the Far East, we find mention of Muslims and Arabs far more than of Persians. Hourani, Arab Seafaring, p. 65.
- 4 Green and Burningham, "Ship from Quanzhou," p. 283. In traditional Chinese shipbuilding, circular recesses are carved into the scarf joint, often in the configuration of a star constellation, for placing coins and mirrors as a symbol of good luck or longevity.
- 5 A naval architect has suggested that the weight of the lead ballast and cargo may have pressed the keelson against the frames with sufficient force to render fastening redundant (Simon Jupe, pers. comm., 1999).
- 6 This hole must have had an exit point, but it was not observed.
- 7 Green and Burningham, "Ship from Quanzhou," p. 299.
- 8 Flecker, Archaeological Excavation of the Tenth Century Intan Shipwreck, p. 87.
- 9 Hirth and Rockhill, Chau Ju-Kua.
- 10 Diana, a country ship (an English- or Indian-owned ship sailing between India and China) that sank near Malacca in 1817. carried 13.6 metric tons of alum from China to India. Ball, Diana Adventure, p. 64.
- 11 Flecker, "An Early 16th Century Southeast Asian Wreck." This wreck is known as the Central Gulf of Thailand Wreck and has a more intact hull structure than any other excavated Thai shipwreck, inclusive of longitudinal stringers, a mast support, and a rudder socket.
- 12 Bronson, "Chinese and Middle-Eastern Trade," p. 188.
- 13 Katzer, www.uni-graz.at/~katzer/engl/index.html.
- 14 Burkill, Dictionary of the Economic Products, p. 1245.
- 15 The so-called Vung Tau Wreck of circa 1690 had a keelson,

Flecker, Porcelain from the 'Vung Tau Wreck,' p. 120.

- 17 Gibson-Hill, "Further Notes on the Old Boat," pp. 111-33.
- 18 To the author's knowledge, the only discoveries that have
- the Philippines, and Indonesia. Given that ancient Indian cargo, none of the finds has been noticed or reported.
- 20 Hourani, Arab Seafaring, p. 93.
- 22 Deloche, "Iconographic Evidence," p. 209.
- Belitung wreck. Ibid., p. 210.
- 25 Ray, Winds of Change, p. 173.
- 26 Griffith, Marco Polo, p. 34.
- 27 Ibid., p. 35.
- 28 Ray, Winds of Change, p. 173.
- 31 Hourani, Arab Seafaring, p. 91.
- 32 Ibid. 33 Ibid., p. 92.
- 34 Ibid.
- 35 Ibid.
- 36 Vosmer, "Indigenous Fishing Craft of Oman," p. 219.
- 37 Hourani, Arab Seafaring, p. 94.
- 38 Vosmer, "Indigenous Fishing Craft of Oman."
- 39 Ibid., p. 228.
- 40 Souter, "Stone Anchors Near Black Fort," p. 332.
- 41 Hourani, Arab Seafaring, p. 99.
- 42 Ibid., cover.
- 43 Tibbetts, Arab Navigation, p. 55.

but this ship is thought to be a lorcha, which combined the best features of both Chinese and Western shipbuilding. Flecker, "Excavation of an Oriental Vessel," p. 223. Jörg and 16 Manguin, "Southeast Asian Shipping," p. 184.

been made are of anchors; some eighty Indian-Arab type anchors have been catalogued in the Indian Ocean and the Red Sea. Souter, "Stone Anchors Near Black Fort," p. 339. 19 Deloche, "Iconographic Evidence," p. 199. This is indeed a been accidentally located by fishermen in Thailand, Malaysia, vessels often were built out of highly resilient teak, it seems extremely unlikely that local fishermen have not stumbled upon an ancient hull. Perhaps with no surviving valuable

21 The Chinese, with their nailed ships, frequented the Arabian Sea before the Portuguese, but perhaps the Portuguese forced the introduction by building their own ships locally.

23 He illustrates the stitching and bow of a still-extant small craft of the Indian littoral, where the cross-stitching and through-beam configuration is very similar to that of the

24 Huntington, *Periplus of the Erythraean Sea*, p. 40.

29 Hourani, Arab Seafaring, p. 91, comments that in the Maldives and Laccadives entire ships were built from the diverse products of the coconut tree. The ships were filled with coconut wood and fruit and then sailed to the Gulf. 30 Burkill, Dictionary of the Economic Products, p. 621.

- 44 Li, "Ancient Chinese anchors," pp. 307-12.
- 45 US Department of Agriculture, www.ars-grin.gov.
- 46 Ibid.
- 47 Ibid
- 48 Ibid.
- 49 Ray, Winds of Change, p. 173.
- 50 BioTech Resources
- www.biotech.icmb.utexas.edu/botany/hemphist.
- 51 Lum, Summary of Visit to Pulau Duyong.
- 52 Burkill, Dictionary of the Economic Products.
- 53 Lum, Summary of Visit to Pulau Duyong.
- surprising circumstance. Dozens of pre-European wrecks have 54 Hourani, Arab Seafaring, p. 94.
 - 55 Pinger, "Yue Ware," p. 8.
 - 56 Carswell, "China and the Middle East," p. 2.
 - 57 Rougeulle, "Medieval Trade Networks," p. 161.
 - 58 Ibid., p. 162.
 - 59 Ibid., p. 164.
 - 60 Carswell, "Port of Mantai," p. 2; Lam, Tang Ceramics, p. 154.
 - 61 Subbarayalu, "Chinese Ceramics of Tamilnadu," p. 113.
 - 62 Hourani, Arab Seafaring, p. 61.

THE JEWEL OF MUSCAT Tom Vosmer

- 1 Tibbetts, Arab Navigation, pp. 116-17.
- 2 Garlake and Garlake, "Early Ship Engravings," pp. 197–206.
- 3 Mott, Development of the Rudder, p. 121.
- 4 McGrail, "Experimental Boat and Ship Archaeology," p. 293.

THE NAVIGATIONAL ROUTE Hsieh Ming-liang

- 1 Kuwata, "A study of Sanfoqi," p. 210; Zhou, "Sriwijaya," pp. 30-37.
- 2 Mikami, "Late T'ang and Five Dynasties Ceramics Trade," pp. 335–37.
- 3 Kuwata, "A study of Sanfoqi," pp. 233–75.
- 4 Zhang, Ancient Chinese Maritime Navigation, pp. 42–43; Chen, Maritime Silk Route, pp. 84-85.
- 5 Mikami, "Ceramic road," pp. 9–10.
- 6 Yu, "On some toponyms," pp. 77–78.
- 7 Lewis et al., Encyclopaedia of Islam, pp. 188-89; Pathan, Sind: Arab Period, pp. 417–27. Above works are cited from Yajima "Shiraf trade network" p. 211
- 8 Sasaki, "Chinese ceramics unearthed," p. 247.
- 9 Ibid., pp. 251-52.
- 10 Whitehouse, "Excavation at Siraf: Fourth Interim Report," pls. 8–9; Whitehouse, "Excavation at Siraf: Fifth Interim

Report," pls. 10–11; Whitehouse, "Chinese Stoneware from Siraf," pls. 241–55.

- 11 Mikami, "Changsha wares from Tongguan," p. 12.
- 12 Ho, "On Late Tang Guangdong kiln production," p. 164; Guangdongsheng Wenwu Guanli Weiyuanhui, *Cultural Relics* 42 Mikami, "Late T'ang and Five Dynasties Ceramics Trade," from the Maritime Silk Route, p. 59.
- 13 Tampoe. Maritime Trade Between China and the West. pp. 57–58.
- 14 Yajima, "Shiraf trade network," pp. 210-17.
- 15 Flecker, "A 9th Century Arab or Indian Shipwreck," nn 335-54
- 16 Kuwabara, "On the Oriental trade ports of the Persian Gulf," p. 18; Dai, "Preliminary research," pp. 86–89.
- 17 Yajima, "On the Sanbuk Zafari," pp. 186-88.
- 18 For more on sewn-plank shipbuilding, see Flecker, "A 9th-Century Arab or Indian Shipwreck," pp. 335–54.
- 19 Yajima, "On the Sanbuk Zafari," p. 188.
- 20 al-Sirafi, Documents on China and India, p. 7.
- 21 Yajima, "Yemen and the Indian Ocean trade," p. 124.
- 22 Song, "Tongguan kiln wares from Changsha," pp. 41–42.
- 23 Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo et al., "Excavation of the Tang building-foundation," pp. 416–19.
- 24 Zhou et al., "A preliminary discussion of Tang dynasty Changsha wares," pp. 65–69.
- 25 Kuwabara, A History of Maritime Trade, p. 21.
- 26 Ibid., p. 22.
- 27 Jiang, "Tang dynasty remains," p. 178; Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo et al., "Excavation of the Tang building-foundation," p. 420.
- 28 Ibn Khordadbeh, *Daolibang Guozhi*, pp. 71-72.
- 29 Kuwabara Jitsuzô, A Study of Tang and Song Dynasty Trade Ports, p. 76.
- 30 Yangzhou Bowuguan and Yangzhou Wenwu Shangdian, Ancient Ceramics from Yangzhou, pl. 48.
- 31 Tampoe, Maritime Trade Between China and the West, p. 307. nos. 1321-22.
- 32 Ho, "Ceramic wares excavated from Ko Kho Khao," p. 62, p. 78, fig. 15 (top right).
- 33 Yajima, "Shiraf trade network," pp. 203–4.
- 34 Kuwabara, "On the Oriental trade ports of the Persian Gulf," p. 14.
- 35 al-Sirafi. Documents on China and India. p. 7.
- 36 Sarre, "Samara no tôki—3," pp. 223–47; Sasaki, "Classification of ceramics found at Samarra," p. 115.
- 37 Pirazzoli-t'serstevens, "Chinese ceramics unearthed," pp. 100–16.
- 38 Wilkinson, Nishapur, p. 258, figs. 1-17.
- 39 Yangzhou Bowuguan, "Archaeological survey of the Sanyuanlu site," p. 73, figs. 3–4; Yangzhou Bowuguan et al., Ancient Ceramics from Yangzhou, pl. 42.

- 40 Zhu, "Organization and function of the 'Shibosi," pp. 81-84; Yan, "Administrative routine and raison d'etre," pp. 57-59.
- 41 Kuwabara, A study of Tang and Song dynasty trade ports, p. 128.
- p 338
- 43 Adachi, "A study of the South-Sumatra sea route," pp. 1–32: ibid., no. 5, pp. 48–93; Yamamoto, "Reading Adachi Kiroku's 'A Study,'" pp. 75-91.
- 44 Ho, "Ceramic wares excavated from Ko Kho Khao," pp. 53-80; Aoyagi, "Ceramic trade in the southern seas," p. 55.

TANG DYNASTY CHANGSHA CERAMICS Liu Yang

- 1 Lu, Classic of Tea, p. 35.
- 2 Lin, "A study of Changsha ceramics," pp. 26–30; Zhou, "Study of the porcelain," pp. 509–23; Quan, "Ceramics from Tongguan kilns," pp. 1126–32; Hunansheng Wenwu Kaogu Yanjiusuo, Hunansheng Bowuguan, and Changshashi Wenwu Gongzuodui, *Changsha kilns*, pp. 226-30. For the export of Changsha ware and the excavations of Changsha ceramics overseas, see Mikami, A study of the history of export ceramics; Hunansheng Wenwu Kaogu Yanjiusuo et al., Changsha kilns, ch. 5, pp. 210-18, pp. 240-49.
- 3 The name Shizhu and the ceramic manufacturing sites were mentioned and described in a poem titled *Shizhu* by Li Qunyu (act. mid-ninth century) from Fengzhou, Hunan province. See Zhou, Changsha Wares Authenticity and Appreciation, p. 14.
- 4 For the excavation of the Changsha kiln sites, see Hunansheng Bowuguan, "An investigation of the Tang Dynasty Wazhaping kiln sites," pp. 67–70; Changshashi Wenhuaju Wenwuzu. "An investigation of the Tongguan kiln-sites," pp. 67–95; Zhou, Changsha Wares Authenticity and Appreciation; Cheng, "T'ang ceramic wares of Ch'ang-sha," pp. 35-80; Hunansheng Wenwu Kaogu Yanjiusuo et al., Changsha kilns, pp. 7-155; Li, Changsha kilns, vol. 3, pp. 1–7.
- 5 The Tang dynasty is traditionally divided into four periods: early Tang (618-741), High Tang (742-79), mid Tang (780-835), and late Tang (836–907). See also p. 270, Krahl, n.l.
- 6 Hunansheng Wenwu Kaogu Yanjiusuo et al., Changsha Kilns, pp. 234-35.
- 7 Ibid., p. 29; Zhou, Changsha Wares Authenticity and Appreciation, p. 15. Li Huibeng, Changsha Kilns, vol. 3, nn 84-92
- 8 Changshashi Wenhuaju Wenwuzu. "An investigation of the Tongguan kiln-sites," pp. 75-79; Hunansheng Wenwu Kaogu Yanjiusuo et al., Changsha Kilns, pp. 29-30.
- 9 Ibid., pp. 30-38.

10 Ibid., pp. 24–29; for a *longyao* excavated, see p. 12.

- 11 Zhou, "Color glaze and decoration," p. 554; Zhou, Changsha Wares Authenticity and Appreciation, pp. 76-79.
- 12 For discussions of the use of early copper red in China, see Zhang, "Technological Studies of Changsha Ceramics," pp. 83–92; Wood, "Evolution of Chinese Copper Red," pp. 11–35; and Wood. Chinese Glazes.
- 13 Murck, Poetry and Painting. 14 For symbolism of flowers in Chinese art, see Liu, Fragrant Space, pp. 12–18.
- 15 See Sullivan, *Chinese Landscape Painting*; Cahill, Chinese Painting.
- 16 See Hunansheng Wenwu Kaogu Yanjiusuo et al., Changsha Kilns, captions of pls. 87, 172. Many researchers have followed suit; see Li Xiaowei, Changsha Kilns, pp. 2, 49-55, figs. 83, 86, 89–91; Li Huibeng, *Changsha Kilns*, vol. 2, pls. 162–63, 200–1; Liu, Interpretation of the Changsha Ware, p. 29.
- vol. 23, p. 239; vol. 1, p. 642; vol. 9, p. 779.
- introduction to the cultural relics," pp. 83-84.

- 21 See Li Huibeng, Changsha Kilns, vol. 1, pls. 415-18.
- 22 A ewer in a private collection in Changsha has an inscription 9 Nanjing Bowuyuan et al., "Excavation at the site of the T'ang that reads: "made in 18th day of second moon of bingzi year." It is considered dateable to 856. See ibid., pl. 476.
- 23 See ibid., pls. 513, 516.
- 24 Ouyang and Song, *New history of the Tang dynasty*, ch. 75. 25 Hunansheng Wenwu Kaogu Yanjiusuo et al., *Changsha Kilns*, 12 Anhuisheng Wenwu Kaogu Yanjiusuo and Anhuisheng
 - p. 141.
- 26 Ibid., p. 229.
- 27 Ibid., p. 141.
- 28 Ibid., pp. 234-35.
- 29 Ibid., pp. 134-35.
- Tongguan kiln-sites," p. 92.
- 32 The earliest dated work is a clay mold for pressing out the

- 18 The excavation was reported in Anonymous, "A brief
- 19 See Zhongguo Wenwuju, Encyclopaedia of Gems, vol. of *Gold, Silver, Jade and Stone Works*, p. 109, pl. 67, p. 113, pl. 79.
- 20 For a brief discussion of the makara motif in Chinese
- decorative art, see Rawson, Chinese Ornament, pp. 114-17.

30 Changshashi Wenhuaju Wenwuzu. "An investigation of the

31 Hunansheng Bowuguan, "An investigation of the Tang Dynasty Wazhaping kiln sites," p. 68; Hunansheng Wenwu Kaogu Yanjiusuo et al., *Changsha Kilns*, p. 199, pl. 61. The ewer is in the collection of the Hunan Provincial Museum. applied jar lug with a leaf-shaped pendant that bears an inscription dating to the third year of Yuanhe (808); see Changshashi Wenhuaju Wenwuzu. "An investigation of the Tongguan kiln-sites," pp. 88–89, fig. 18; Hunansheng Wenwu Kaogu Yanjiusuo et al., Changsha Kilns, pp. 187, 194, fig. 521.

WHITE WARE WITH GREEN DÉCOR Hsieh Ming-liang

- 1 Henansheng Wenhuaju Wenwu Gongzuodui, "A brief report on the excavation," pp. 23-26, pls. 1-8 (right).
- 2 Henansheng Wenwu Kaogu Yanjiusuo and Yuzhoushi Wenwu Guanlisuo, "Introduction to a few elegant ceramics," p. 109; Xiangguang Daxu Meishu Bowuguan and Henansheng Wenwu Kaogu Yanjiusuo, Ceramics Finds from Henan, pl. 24.
- 3 Li, Shi, and Li, "Seven Tang dynasty tombs," p. 22, pls. 2:5, 2:6.
- 4 Hou, "Tang dynasty tombs of Li Du," p. 48, pl. 11.
- 5 Hebeisheng Wenhuaju Wenwu Gongzuodui, "Reconnaissances and trial diggings," pp. 394–412, pl. 5:5.
- 6 Yu, "Excavation report of the Bailuyuan tomb site," pl. 7:4.
- 7 Ibid., pl. 8:9.
- 17 See Junjirō and Kaikyoku, Tripitaka in Chinese, vol. 25, p. 109; 8 Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo, Tang Tombs at Xingyuan, p. 198, pls. 190:7, 16:5. The caption accompanying these two plates incorrectly states that the three-legged vessel was unearthed from tomb M0954. According to both page 196 of the above citation and the original excavation report (Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo Henan Di Er Gongzuodui, "Excavation of six dated tombs," p. 449, pl. 33:2), the vessel was actually recovered from M2544, the tomb of Zheng Shaofang.
 - capital Yangchow," p. 26, pl. 26.
 - 10 Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo et al., "Excavation of the Tang building-foundation," pls. 7:1, 7:3.
 - 11 Yuba, "Yangzhou—Samarra," p. 88, pl. 8.
 - Huaibeishi Bowuguan, Report on the Excavation of a Canal Site, col. pl. 30:3; Changzhishi Bowuguan, "Investigation into the ancient relics at Lufang Lane," p. 46, pl. 5.
 - 13 Shaanxisheng Kaogu Yanjiusuo, *Tang Dynasty Huangbao* Kiln Remains, col. pl. 5:3.
 - 14 Chaohu Diqu Wenwu Guanlisuo, "A Tang brick-chamber tomb" p 525
 - 15 Hsieh, "A 'sancai' fish-shaped ewer," pp. 82–97.
 - 16 The body shape is noticeably linked to a Hōryū-ji gold- and silver-plated copper water vessel, probably bequeathed during the seventh-century Hakuhō era. This renowned vessel is now in the Tokyo National Museum and deemed a national treasure. See www.tnm.go.jp/en/servlet/Con?proce ssId=00&ref=2&Q1=&Q2=&Q3=&Q4=611&Q5=&F1=&F2=&pag eld=E15&colid=N243.
 - 17 Lane, Early Islamic Pottery, pl. 8A.
 - 18 Feng, "A few observations," p. 31, pl. 2; Zhou, Painted décor on Changsha wares, pl. 90.

- 19 Lei, "Tang dynasty tombs at Zhuyechong," p. 95, pl. 2:1.
- 20 Nanjing Bowuyuan et al., "Excavation at the site of the T'ang capital Yangchow" pl 2.1
- 21 Feng, "Some problems in the origins," p. 7.
- 22 Sarre, "Samara no tôki—3," p. 243, pl. 27:4. The author is very thankful to Mr. Sasaki for making this important report accessible in Japanese.
- 23 Sarre, "Samara no tôki—4," p. 230.
- 24 Mikami, "Late T'ang and Five Dynasties Ceramics Trade," p. 341.
- 25 For Sasaki Tatsuo's notes on the green-glazed ware (type C) and white ware with green or yellow décor (type G) unearthed from Samarra, see note 20.
- 26 Ho, "Significance of West Asian ceramics," p. 38.
- 27 Yuba, "Yangzhou—Samarra," p. 102.
- 28 Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo et al., "Excavation of the Tang building-foundation," p. 418.
- 29 Fleming et al., "A type of Tang dynasty polychrome product," pp. 167–76.
- 30 Rawson, "Export of Tang 'Sancai' Wares," pp. 39-61.
- 31 Li and Guo, Technological Bases of Famous Chinese Porcelains, p. 102.
- 32 Accession number II T 3 59:96. Henansheng Wenwu Kaogu Yanjiusuo and Zhongguo Wenwu Yanjiusuo, "Excavations of the Huangye Kiln-site," col. pl. 6:6.
- 33 Liu, "A survey of Tang Dyansty 'sancai' kiln remains," pp. 16-22; Sun, Tricolour-Glazed Wares, p. 80.
- 34 Luoyangshi Wenwu Gongzuodui, "Excavation of kiln sites of the Tang period," pp. 23–32. Some *sancai* shards have also been found in Rugu, Xingyang. See Zhengzhoushi Wenwu Gongzuodui, "Discovery of Tang Dynasty kiln remains," pp. 664-66.
- 35 See Shaanxisheng Kaogu Yanjiusuo, *Tang Dynasty* Huangbao Kiln Remains, vol. 1, ch. 2, pt. 1. It is suggested that a sancai kiln site was found in the western outskirts of Xi'an, though regrettably the kiln remains have been destroyed. For the shards found at this site, see Zhang and Li, "Discovery of kiln sites," pp. 49–57.
- 36 Neigiuxian Wenwu Baoguansuo, "Investigation report of Xing (Hsing) yao kiln," pp. 1–10.
- 37 Hebeisheng Wenwu Yanjiusuo, "A preliminary report on the tile kiln," p. 21; Meng, Wang, and Zhang, "A few problems regarding the archaeology," p. 368. Chen Yinfeng has, on this basis, identified the examples of this type of colored ware excavated in Zhending County as products of the Jingxing kilns. See Chen and Zhao, "A few Jingxing kiln wares," p. 52.
- 38 Satô et al., Oriental ceramics, pl. 8.
- 39 Zhao and Zhang, *Xing Kiln in its Millennium*, p. 146.
- 40 Neiqiuxian Wenwu Baoguansuo, "Investigation report of Xing (Hsing) yao kiln," p. 7, pls. 12:1–2. See also Hebei

- Lincheng Xingci Yanzhi Xiaozu, "A report of the investigation of Tang Dynasty kiln remains," pp. 37–43, pl. 6.
- 41 Ibid.; Neigiuxian Wenwu Baoguansuo, "Investigation report of Xing (Hsing) yao kiln," p. 7, pl. 12:5.
- 42 Zhai and Wang, "White porcelains with Chinese character Yina." p. 7.
- 43 Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo Xi'an Tangcheng Gongzuodui, "Excavation of the site of Ximing Temple," pp. 45–55, pl. 7:3.
- 44 Wang, "A white Xing ware porcelain jar," pp. 83-84; Bi Nanhai, "Investigation report of Sui and Tang white wares," p. 13.
- 45 Hebeisheng Wenwu Yanjiusuo, "A Tang Dynasty tomb at Beihancun," p. 67, pl. 3:1. The latest dated piece with a *ying* inscription is the specimen recovered from the tomb of Yelu Yu in Inner Mongolia, dated to the fifth year of the Huitong reign (942). See Neimenggu Wenwu Kaogu Yanjiusuo et al., "Excavation of Yelu Yuzhi's tomb," p. 24, pl. 48:8.
- 46 Neiqiuxian Wenwu Baoguansuo, "Investigation report of Xing (Hsing) yao kiln," pl. 2:7.
- 47 Hebeisheng Wenwu Yanjiusuo, "A Tang Dynasty tomb at Beihancun," p. 67, pls. 2, 3:2.
- 48 Yang, "A preliminary study of Xing kiln 'fine and translucent white wares,'" p. 17, pl. 4:3.
- 49 Yuan, "Precious cultural relics of the Tang Dynasty," p. 48, pl. 2:2. For good photographic reproductions, see Yuan, Daily Life of Aristocrats in Tang China, p. 78, pl. 44.
- 50 Personal inspection by the author.
- 51 Yangzhou Bowuguan, "Discoveries of Tang Dynasty remains," p. 343.
- 52 Fan, Guihai Yuhengzhi.
- 53 Sasaki, "Classification of ceramics," p. 154, fig. 33:342. See Rawson, "Export of Tang 'Sancai' Wares," p. 59, pl. 23.
- 54 Sasaki Tatsuo identifies it as a vase fragment; see ibid., p. 115; Yuba Tadanori argues it is a type of shuizhu ewer; see Yuba, "Yangzhou—Samarra," p. 96; Henansheng Wenwu Kaogu Yanjiusuo and Zhongguo Wenwu Yanjiusuo, "Excavations of the Huangye Kiln-site," p. 125, pl. 20:5.
- 55 Ibid
- 56 Liu, "White ground and green paint porcelain," p. 254.
- 57 See "Chemical Fingerprinting: Tracing the Origins of the Green-splashed White Ware" by Li Baoping et al.
- 58 Muronaga, "On the state of palace storehouses," pp. 93–109.
- 59 Wang, An Annotated Compilation of Source Materials, pp.
- 413, 423, 447, 467. 60 Wang, "A chronology of source materials," pp. 60–65, 69.
- 61 Fang, A History of Traffic, pp. 133-38.
- 62 Nakamura, "Tang dynasty Guangdong," pp. 491–92.
- 63 Sima, Comprehensive Mirror to Aid in Government, vols. 304–10, ch. 235, has the following entry for the twelfth

month of the thirteenth year of the Zhenyuan period (797): "Prior to this date, for transaction of goods between the palace and the outside world officials were placed in charge and decided on the price, but more recently, eunuchs are appointed as commissioners, and it is called 'palace trade." 64 Sarre, "Samara no tôki-3," p. 230. 65 Zhang, A Collection of Historical and Geographical Sources, p. 451.

CHEMICAL FINGERPRINTING: TRACING THE ORIGINS OF THE GREEN-SPLASHED WHITE WARE Li Baoping, Chen Yuh-shiow, and Nigel Wood

This research was funded by the Australia Research Council (DP 0772417 and DP1092663). The authors acknowledge the support of the University of Sydney, University of Queensland, and Dr. Alan Greig of the University of Melbourne for ICP-MS analysis of the ceramic shards. We also thank Professors Sun Xinmin, Mu Qing, and Zhou Zhenxi in Henan, Hebei, and Shaanxi provinces for providing shards from the Gongxian, Xing, and Yaozhou kilns for analysis.

- Gardellin and Lau, "Belitung Wreck," pp. 64-79.
- 2 Guy, "Early Ninth-century Chinese Export Ceramics," pp. 9–22.

- Yichan Yanjiuyuan, and Nara Bunkazai Kenkyūjo, New Archaeological Discovery at Huangye Kiln Site, pl. 102. Henansheng Wenwu Kaogu Yanjiusuo and Zhongguo pp. 106-35.
- 6 Liu, "White ground and green-splashed white ware," pp. 245-64.
- 7 Regina Krahl, pers. comm.
- 8 Qin, "First Peak Period of Export of Chinese Ancient Ceramics."
- pp 1219-224
- pp. 56-62.
- pp. 39-61.
- 13 Kerr and Wood, Science and Civilisation in China.

1 Scott, "A Remarkable Tang Dynasty Cargo," pp. 13–26.

3 Hsieh, "A discussion of the Chinese ceramics," pp. 1–60. 4 Sun, "Discovery and study of the site," pp. 31–43. 5 Henansheng Wenwu Kaogu Yanjiusuo, Zhongguo Wenhua Wenwu Yanjiusuo, "Excavations of the Huangye Kiln-site,"

9 Wilson and Pollard, "Provenance Hypothesis," pp. 507-17. 10 Li et al., "Application of ICP-MS Trace Element Analysis,"

11 Li et al., "Characterisation of Chinese Tang Sancai,"

12 Rawson, Tite, and Hughes, "Export of Tang Sancai Wares,"

GREEN WARES OF SOUTHERN CHINA Regina Krahl

- 1 Wood, "Plate Tectonics and Chinese Ceramics," p. 19.
- 2 See, for example, Zou et al., Fifty Years of Archaeology in Jiangsu, pp. 350ff.
- 3 Lu, Classic of Tea, pp. 90–92.
- 4 See "Chinese Ceramics in the Late Tang Dynasty" by Regina Krahl.
- 5 For a Yue-ware epitaph from 823, see Wang, Yue Ware, Miseci Porcelain, pl. 11.
- 6 For a circular dish with incised decoration, excavated at Yangzhou, see Li, *Complete Works of Chinese Ceramics*, vol. 5, pl. 114; for a square dish see Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo, Nanjing Bowuyuan, and Yangzhoushi wenhuaju Yangzhoucheng kaogudui, "Excavation of the Tang building-foundation," p. 417, fig. 4:13.
- 7 Lin, "T'ang Dynasty porcelains found at Ningpo," pp. 60–61; Lin, "A study of Changsha ceramics excavated at Ningbo," pp. 162–70; Lin, "Zhejiang export green glazed wares," pp. 141–68; Ningboshi Wenwu Kaogusuo, "Excavation of the site at Heyilu," pp. 243-80; Lin, Celadon and Yue Kilns.
- 8 Li and Chen, A Collection of Ancient Chinese Porcelain Treasures, pl. 25.
- 9 Chen, Yueh Ware of Five Dynasties.
- 10 Whitehouse and Williamson, "Sasanian Maritime Trade," p. 48f; Crowe, "Early Islamic Pottery and China," p. 264f; Rougeulle, "Les importations des céramigues chinoises," pp. 5-46.
- 11 Changsha wares are said to be frequently encountered in Korea, Japan, Indonesia, and Iran, more rarely in Thailand, the Philippines, Sri Lanka, Pakistan, Oman, Saudi Arabia, Iraq, Kenya, and Tanzania; see Hunansheng Wenwu Kaogu Yanjiusuo et al., Changsha Kilns, pp. 210-19, 240-49; on Changsha wares found outside China, see also Ho and Bronson, "Ceramics of Changsha, China," pp. 73–81: Fleming et al., "A type of Tang Dynasty polychrome product," pp. 211–22; Sasaki et al., "Excavation of Archaeological Sites in Bahrain," pp. 230–34.
- 12 Srisuchat, "Discovering Chinese Yue and Longguan Green Glazed Wares," pp. 213-28.
- 13 Lin, Celadon and Yue Kilns, and Xie, Yue Kilns of Shanglinhu.
- 14 Compare square dishes cats. 255, 256 with 305; round dishes 257 with 306; quatrefoil oval bowls 251 with 303.
- 15 Rings of thin bar-shaped spurmarks on the base of vessels are characteristic of Yue pieces from the Five Dynasties and Song periods; see shards from the Shanglinhu kiln sites in Koshūyō no seiji ten/Celadon of Yue Ware II.
- 16 Lin, "Zhejiang export green glazed wares," pp. 143f, 166, pls. 1A–B.

- 17 Sarre, Die Ausgrabungen von Samarra.
- 18 Three related silver basins with different types of handles were discovered among a larger group of items used for medicine in a hoard at Hejiacun near Xi'an in Shaanxi province, illustrated in Chutu Wenwu Zhanlan Gongzuozu. Cultural Relics Excavated since the Great Cultural Revolution, p. 64; and Zhongguo Lishi Bowuguan, A Journey into China's Antiquity, pl. 168; and discussed in Shaanxisheng Bowuguan and Wenguanhui Keweihui Xiezuo Xiaozu, "T'ang objects found in Ho-chia village," pp. 30–42.
- 19 They belong to the latest period of Yue production, and some such examples can be seen among the finds from Penghu archipelago, which date from around 977; see Chen, 38 Persian pottery jars identical to cats. 25 and 26 have been "Yueh Ware of Five Dynasties."
- 20. See note 7
- 21 Lin, Celadon and Yue Kilns, p. 262, fig. 10:2.
- 22 Li, Complete Works of Chinese Ceramics, pl. 79.
- 23 Zhejiangsheng Bowuguan, "Excavation of the Tang tombs at WHITE WARES OF NORTHERN CHINA Zhenjiang," pp. 131–48, fig. 4:1, pl. 4, fig. 7.
- 24 Zhejiangsheng Bowuguan, Zhejiang Chronological Porcelain, pl. 161.
- 25 Hefeishi Wenguanchu, "A hoard of Ming porcelain and Tang porcelain," pp. 51–53, fig. 4.
- 26 Lin, "Zhejiang Export Green Glazed Wares," p. 157, fig. 27, and p. 160, fig. 49.
- 27 Wang, Yue Ware, Miseci Porcelain, pl. 12; Lin, Celadon and Yue Kilns, pl. 35, fig. 125.
- 28 E.g., kilns nos. 51A, 37, 30, 26B; see Xie, Yue Kilns of Shanglinhu, pp. 34–64, 109. Very similar boxes, ewers, bowls, slop bowls, incense burners, and square dishes with incised designs were recovered from Shanglinhu kilns already in the 1950s and 1960s; at that time, this type of ware was still attributed to the late Tang or Five Dynasties period; see Chin, "Report on the Investigation of Yüeh Ware Kiln-sites," after Kaogu Xuebao 3 (1959), pp. 107–19, and Wenwu 11 (1965), pp. 21–34.
- 29 Xie, Yue Kilns of Shanglinhu, pp. 91–92, 109.
- 30 Yue-type shards from Jingdezhen in Jiangxi province, Yixing in Jiangsu, and Shangyu in Zhejiang are compared in Wood, Chinese Glazes, p. 33.
- 31 See the maps and a list of kiln sites in *Ceramic Finds from* Tang and Song Kilns in Guangdong, pp. 4–7, 16; also Lam, Archaeological Finds from the Jin to the Tang Periods.
- 32 Ho, "Problems in the Study of Zhejiang Green Glazed Wares," pp. 187–212, pls. 1C–D.
- 33 Ferrand, Voyage du marchand Arabe Sulayman.
- 34 Quoted by Yang Shaoxiang in *Ceramic Finds from Tang and* 7 Lu, *Classic of Tea*, pp. 90–93. Song Kilns in Guangdong, pp. 22, 26f.
- 35 Although the term is not listed as an official title, it may represent an abbreviation or unofficial reference. According to Hucker, duan can designate an official or his principal

- office or quarters, with the meaning determined by a prefix (here missing), while *zheng* can be used in combination with administrative terms and can be the final character in a multicharacter title; see Hucker, A Dictionary of Official *Titles*, p. 547, no. 7357, p. 122, no. 395.
- 36 Rougeulle, "Les importations des céramiques chinoises," pp. 16–21; for a fragment of a Chinese stoneware jar with six horizontal lugs, similar to cat. 43, with an incised Arabic name, excavated from the site of the Great Mosque at Siraf. dateable to ca. 825-30, see Whitehouse, "Excavations at Sīrāf: Third Interim Report," pp. 1–18, pls. 7c–d.
- 37 Heidi Tan, pers. comm.
- excavated at Yangzhou; see Zhou, "Ancient Persian glazed pottery vessels," pp. 152-54.

Regina Krahl

- 1 Wood, Chinese Glazes, pp. 26–27; similarly, Kerr and Wood, Science and Civilisation in China, pp. 48–51, both including maps.
- 2 Li, Zhang, and Li, *Research on the Xing Kiln Sites*; Henansheng Wenwu Kaogu Yanjiusuo et al., New Archaeological Discovery of Baihe Kiln Site in Gongyi.
- 3 Yutaka Mino and Katherine R. Tsiang consider the advent of these white wares to have seriously affected the demand for green wares for some time; see Mino and Tsiang, *Ice and* Green Clouds, p. 20.
- 4 Hebei Lincheng Xingci Yanzhi Xiaozu, "A report of the investigation of Tang Dynasty kiln remains," pp. 37–43; Li, "Investigation and first evaluation of the Xing kiln sites," pp. 44–48; Neiqiuxian Wenwu Baoguansuo, "Investigation report of Xing (Hsing) yao kiln," pp. 1–10; Yang and Zhu, "A study of the classifications and techniques of white porcelain," pp. 56–65; Li, Zhang, and Li, Research on the Xing Kiln Sites; and Kerr and Wood, Science and Civilisation *in China* pp 151–53
- 5 Wang, "A white Xing ware porcelain jar," pp. 83–84; Zhai and Wang, "White porcelains with Chinese character Ying," pp. 6–12, 48; Li, Zhang, and Li, Research on the Xing Kiln Sites, col. pl. 5:1.
- 6 Yang, "Some notes on the documents concerning Xing kiln," pp. 107–13.
- 8 Sun and Liu, "Tea-things and porcelain figurines," pp 37-40 79
- 9 Shen and Li, "White Ding wares of late Tang and Five
- Dynasties," pp. 267–84. Although in the south white wares

also made their appearance at the very end of the Tang competition until the Song dynasty; see Du, "Preliminary study of southern whitewares," pp. 151-68.

- and classification of Xing and Ding wares," pp. 53–56; Treasures of the Palace Museum, pls. 82-83, 96-97. 11 E.g., Chen, "Preliminary study of whitewares recovered,"
- pp. 169-78. 12 Liu, "First investigations and research on the Shanxia kiln," pp. 26-28.
- Xing Kiln Sites, pp. 16-18, 90.
- 14 Mino, China's ceramics, p. 102, fig. 43. 15 Li, Zhang, and Li, Research on the Xing Kiln Sites, p. 166, fia. 6:1.
- 16 Chen, "Preliminary Study of Whitewares," p. 173, fig. 16.
- 17 Yu, "A preliminary study on whiteware imitations,"
- Henan province, see fig. 7f; for another from Hupingu, province, see fig. 8b.
- 18 Li, Zhang, and Li, *Research on the Xing Kiln Sites*, col. pl. 2, fig. 2.
- 19 Chinese Ceramic Tea Vessels, pp. 47, 65. 20 Zhai and Wang, "White porcelains with Chinese character 'ying,'" pp. 6–12, 48, figs. 1:5, 2:5.
- 22 Li and Chen, A Collection of Ancient Chinese Porcelain Treasures p 10
- Chen, "Preliminary Study of Whitewares," pp. 174–75.
- 25 Tan, "Development of Chinese White Ware," p. 3.
 - 26 For a Gongxian jar and cover, see Henansheng Wenwu

10 E.g., Zhou, "Tang Dynasty Xing Kiln and Xing ware," pp. 275-83; Fan, "Early Ding Wares in the Shanghai Museum," pp. 48–53; Richards, "Early Northern Whitewares," pp. 58–77; Li, "History of Ding ware," pp. 70–77; Bi, "On the relationship compare also two bowls of Xing ware with two of Ding ware in the Palace Museum, Beijing, in Li, Complete Collection of

13 See Yang and Lin, "Investigation Report on Xing Kiln Sites," p. 41; Li Huibing, "Investigation and first evaluation of Xing kiln sites," pp. 46–47; and Li, Zhang, and Li, Research on the

pp. 560–75; for an angled cup with a ring handle (like cat. 274) excavated from a Tang tomb at Liujiaqu, Shanxian, Shanxian, Henan province, see pl. 41; for a rounded cup with a handle (like 275) from a Tang tomb at Xi'an, Shaanxi

21 Chen, "Preliminary Study of Whitewares," figs. 23-24.

23 The kilns made close copies, for example, of bowls with a *bi*disc footring; see Henansheng Wenwu Kaogu Yanjiusuo et al., New Archaeological Discovery of Baihe Kiln Site, no. 96. 24 The visual attribution of the finer wares from the Belitung wreck to Hebei and of the coarser ones to Henan has been confirmed by analyses of their body and glaze materials; see

Kaogu Yanjiusuo et al., New Archaeological Discovery of

bowls found on the wreck, see ibid., p. 108, nos. 99-100.

- dynasty, especially in Anhui, they did not represent any true 27 See, for example, Yuba, "Tang to Song whitewares," pp. 179-83: Kröger, "On the finds of Chinese white porcelain," pp. 184-97; Ho and Bronson, "Northern Chinese white wares," pp. 465-86.
 - 28 Compare a white ewer from the kiln site in Xiangguang Daxu Meishu Bowuguan and Henansheng Wenwu Kaogu Yanjiusuo, Ceramics Finds from Henan, cat. no. 17.

TANG BI UF-AND-WHITE Regina Krahl

- 1 Porter, "Cobalt dans le monde iranien," pp. 5–14.
- 2 Cobalt had been used occasionally in China in the Warring States Period (475–221 BCE) for glazed faience beads, but it reappeared only around the eighth century, when the Gongxian kilns employed it fairly frequently as a glaze color for pottery funerary vessels and figures.
- 3 Nigel Wood, pers. comm.
- 4 Documentation on shards from Yangzhou has been published, for example, in Nanjing Bowuyuan et al., "Excavation at the site of the T'ang capital," p. 29, pl. 2, fig. 1; Zhang and Zhu, "Tang Dynasty blue and white pot sherds," pp. 67–71; Gu and Xu, "Sherds of two Tang blue-and-white porcelain bowls," pp. 77–80; Wang, Underglaze Blue and Red, pls. 1–3; Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo et al., "Excavation of the Tang building-foundation," pp. 413-20, fig. 4:14. Fragments of Tang blue-and-white have also been collected rather than scientifically excavated; some of them were on display at the Research Institute for Cultural Relics and Archaeology of Henan Province, Zhengzhou, during a 2009 conference on Henan ceramics. See also Zhang, "New discoveries from recent research," pp. 37-46.
- 5 Henansheng Wenwu Kaogu Yanjiusuo et al., New Archaeological Discovery of Baihe Kiln Site, p. 10, fig. 12. nos. 163-66.
- 6 A blue-splashed box fragment discovered at Luoyang is tentatively attributed to a period prior to 841 on account of a lack of coins from the Huichang reign (841–46) at the excavation site, but the validity of the piece as an example of Tang blue-and-white stoneware cannot yet be verified; see Cheng, "A Tang blue-and-white porcelain box."
- 7 Li and Wang, "Research of Gongxian kiln's white porcelain," pp. 295–314; Cheng, "White ground and painted pottery," pp. 315–27; Liao, "Style, decoration, influence and accomplishment of blue-and-white porcelain," pp. 329-48; Cao and Xu, "Research of decoration on blue-and-white porcelain," pp. 365-77.
- Baihe Kiln Site, p. 116, no. 110; for two lobed dishes similar to 8 Kerr and Wood, Science and Civilisation in China, pp. 671-74.

- 9 Nigel Wood, pers. comm., citing a technical paper by Chen Yaocheng et al., given at the International Symposium on Ancient Ceramics, Shanghai, in 2005, which determined that the cobalt content of early Chinese blue-and-whites was located under the glaze.
- 10 The box fragment mentioned in note 6 came from a tomb site at Luoyang in Henan province.

BRONZE MIRRORS François Louis

- 1 Kong and Liu, Ancient Bronze Mirrors of China, p. 177. The black surfaces of many Tang mirrors are still not fully understood; see Bruce Christman, "Making the Mirrors," in Chou, Circles of Reflection, pp. 101-3.
- 2 For a short discussion of some of these auspicious animals, see Soper, "The 'Jen-Shou' Mirror," pp. 55–66. For a discussion of design variations of this type of mirror, see Shih, "A study on the pattern of the sea animal grape pattern mirror," pp. 431–46.
- 3 Xu, "An archaeological study of the periodization of Tang mirrors," pp. 302–8, 339–40. For two comparable examples in the Carter collection, see Chou, Circles of Reflection, nos. 53, 55.
- 4 For comparable pieces of the Han period, see ibid., pp. 40–41. 6 Kato, A Study of Tang and Song Dynasty Gold and
- 5 For an introductory discussion of the phenomenon of the longtime use of mirrors, see ibid., pp. 10–12.
- 6 Schafer, Golden Peaches of Samarkand, pp. 17–18. The
- 7 Zhou and Zhou, "Tang bronze mirrors excavated in Yangzhou," p. 53.
- 8 Kong and Liu, Ancient Bronze Mirrors of China, p. 178.
- 9 Louis, "Cauldrons and Mirrors of Yore," pp. 224-34.
- 10 "Bailian mirrors—casting them is an extraordinary custom... they are cast in boats on the waves at the River's heart, at noon of the fifth day of the fifth month. Their luster, polished 11 Shen, *Gold and Silver*, pp. 105-7. from jade dust and gold paste, glistens like the clear water of 12 Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo, *Tang Tombs* an autumn pool ..." Zhu Jincheng, Commented and annotated edition of Bai Juyi's collected works, p. 1, nos. 204–5.
- 11 Li, Supplement to the History of Tang, p. 169.
- 12 Reischauer, *Ennin's Diary*, pp. 58–59. Ennin describes the winter solstice festivities again a year later, when he stayed in the capital; ibid., p. 295.
- 13 On the significance of the winter solstice in early Chinese culture, see Bodde, *Festivals in Classical China*, pp. 165–86.
- 14 Fung Yu-lan, A History of Chinese Philosophy, vol. 2, pp. 102–6.
- 15 As specified in the *Tianwenxun* chapter of the *Huainan zi*, written around 120 BCE. Diény, Le symbolisme du dragon dans la Chine antique, p. 219.

- 16 The Wuxu year corresponds to February 13, 758, to February 2, 759, in the Gregorian calendar. The Qianyuan reign was
- inaugurated March 14, 758.
- 17 For a summary of the events, see Twitchett, Cambridge History of China, pp. 453-86.
- 18 The wealthy Yangzhou itself had been the target of a rebellious brother of Suzong's early in 757, but fighting had taken place well beyond the city limits. Sima, Comprehensive Mirror to Aid in Government, p. 219, no. 7009.
- 19 Liu, Old Book of Tang, 40:1572.
- 20 Twitchett, Cambridge History of China, pp. 564-71.
- 21 Schafer, Golden Peaches of Samarkand, p. 18; Liu, Old Book of Tang, p. 124, no. 3532.

GOLD AND SILVER WARES ON THE BELITUNG SHIPWRECK Qi Dongfang

- 1 "Biography of Tian Shen'gong," in Liu, Old Book of Tang, p. 3533.
- 2 Dantuxian Wenjiaoju, "Tang Dynasty silverware unearthed at Dingmao Bridge."
- 3 Xia, "A number of Tang Dynasty silverware."
- 4 Mingtangshan Kaogudui, "Excavations of the tomb of Shuigiu."
- 5 Qi, Research on Tang Gold and Silver, pp. 286–88.
- Silver Ware.
- 7 Ce Fu Yuan Gui, vol. 519, p. 6118; "Biography of Wang Bo," in Liu Xu, Old Book of Tang, p. 4277.
- population of Yangzhou around 760 was more than 450,000. 8 Liu Xu, Old Book of Tang, p. 4511. The liang was a weight unit equivalent to approximately 40 grams in the Tang dynasty.
 - 9 Shaanxisheng Bowuguan, "Tang Dynasty silver vessels unearthed."
 - 10 Shaanxisheng Kaogu Yanjiuyuan, Famensi Bowuguan, Baojishi Wenwuju, and Fufengxian Bowuguan, Report of Archaeological excavation of Famen Temple, pp. 138-41.

 - at Xingyuan, pl. 26:2.
 - 13 Shen, Gold and Silver, pl. 36; Bao, "Li Mian's presents to Tang's Emperor"; Luoyangshi Di'er Wenwu Gongzuodui, "Exacation of a Tang lady's tomb at Yichuan."
 - 14 Zhejiangsheng Wenwu Kaogu Yanjiusuo, Treasures of Leifeng Pagoda, p. 102.
 - 15 Qi, Research on Tang Gold and Silver.
 - 16 Guangzhoushi Wenwu Guanli Weiyuanhui et al., Han Dynasty Tombs in Guangzhou City, p. 239; Guangzhoushi Wenwu Guanli Weiyuanhui et al., Tomb of Nanyue King of Western Han Dynasty; Nanjing Bowuyuan, "Han tomb no. 2 at Ganquan."

- 17 "Biography of Peiju," p. 1580; "History of Western Regions," p. 1841.
- 18 "Biography of Duya," Liu Xu, Old Book of Tang, vol. 146, p. 3963; "Biography of Wangbo," New Book of Tang, vol. 167, p. 5116.
- 19 Sima, Comprehensive Mirror to Aid in Government, vol. 259. p. 8530.
- 20 Wang, "Night of Yangzhou City," p. 3430.
 - Anniversary of the Foundation of Yangzhou Museum. 22 "Biography of Xuan Zong Emperor," Liu Xu, Old Book of
 - *Tang*, vol. 9, p. 225. 23 Wang, Tang Yu Lin Jiao Zheng, vol. 1, pp. 60-61.

 - the remains of the Tang Dynasty bridges."
 - unearthed at Shigiao."
 - "Excavation of the Tang building-foundation."

21 Ma Fukun, Catalogue of the Papers on the Fiftieth

24 Nanjing Bowuyuan et al., "Excavation at the site of the Tang city Yangzhou"; Yangzhou Bowuguan, "Excavation report of 25 Jiangsusheng Wenwu Gongzuodui, "Ancient wooden ships

26 Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo et al.,

Bibliography

- in the 9th century]." Shigaku zasshi 49, no. 4 (1938). Adhyatman, S. Notes on Early Olive Green Wares Found in Indonesia. Jakarta: Ceramic Society of Indonesia, 1983. An Jiayao. "Dated Islamic Glass in China." Bulletin of the Asia Institute, n.s., 5 (1991). Kexue Chubanshe, 2002. Anonymous. "Wuchan jieji Wenhua Dageming qijian chutu Wenwu 1 (1972). Aoyagi Yôji. "Nankai no tôji bôeki: nishi kara higashi, higashi kara nishi e [Ceramic trade in the southern seas: From kôkogaku 66 (1999). al-Azdi, Muhammad ibn Ahmad Abi al-Muttahar. Hikayat Abi'l Qasim al-f. Heidelberg: Matba'at Karl Winter, 1902. Ball, Dorian. The Diana Adventure. Groningen: Malaysian Historical Salvers, 1995. in Xi'an." *Kaogu yu Wenwu* 4 (1984).
- Hebei taoci 3 (1988). ------. "Xing Ding er yao de guanxi ji zhipin kao [On the Wenwu Chunqiu 38 (1997). "Biography of Peiju." *The History of Sui*, vol. 67. Beijing: Zhonghua Press, 1973. Zhonghua Press, 1973.
- BioTech Resources. biotech.icmb.utexas.edu/botany.

Adachi Kiroku. "Kyûseiki niokeru Sumatora tônan no kôro ni kansuru kenkyû [A study of the South-Sumatra sea route Allan, James W. "Abu'l Qasim's Treatise on Ceramics." Iran 9 (1973).

Anhuisheng Wenwu Kaogu Yanjiusuo, Anhuisheng Huaibeishi Bowuguan. *Huaibei Liuzi: Yunhe Yizhi Fajue Baogao* [Report on the Excavation of a Canal Site at Liuzi, Huaibei]. Beijing:

wenwu zhanlan jianjie [A brief introduction to the cultural relics excavated during the Cultural Revolution period]."

the West to the East, from the East to the West]." Kikan

Bao Quan. "Xi'an chutu Tangdai Li Mian fengjin yingi/Li Mian's presents to Tang's Emperor: some silver objects unearthed

Bi Nanhai. "Xibei Huadong wushengshi Sui Tang baici kaocha jishi—1 [Investigation report of Sui and Tang white wares from five provincial cities in northwest and east China]."

relationship and classification of Xing and Ding wares]."

"Biography of Wangbo." *New Book of Tang*, vol. 167. Beijing:

- Bodde, Derk. Festivals in Classical China. Princeton: Princeton University Press, 1975.
- Bronson, Bennet. "Chinese and Middle-Eastern Trade in Southern Thailand during the 9th Century A.D." Ancient Trades and Cultural Contacts in Southeast Asia. Bangkok: Office of the National Cultural Division, 1996.
- Burkill, I. H. A Dictionary of the Economic Products of the Malay Peninsula. Vol. 2. Singapore and Kuala Lumpur, Malaysia: Ministry of Agriculture and Cooperatives.

Cahill, James. Chinese Painting. Geneva: Editions d'Art Albert Skira, 1995.

Cao Jianwen and Xu Huafeng. "Tang qinghua yu baiyou lancai de zhuangshi yanjiu/The research of decoration on blueand-white porcelain and white-glazed and blue painted porcelain in the Tang Dynasty." Zhongguo Gu Taoci Yanjiu 15 (2009).

Carswell, John. "China and the Middle East." Oriental Art Magazine 45, no. 1 (1999).

- ------. "The Excavation of Mantai." The Indian Ocean in
- Antiquity. Edited by J. Reade. London: British Museum, 1996.
- ------. "The Port of Mantai, Sri Lanka." Rome and India: The Ancient Sea Trade. Edited by V. Begley and R. D. de Puma. Madison and Delhi: Manohar, 1992.

Ce Fu Yuan Gui [Primary Turtle (Divination) of the Records Office], vol. 519. Beijing: Zhonghua Press, 1960.

Ceramic Finds from Tang and Song Kilns in Guangdong. Hong Kong: Fung Ping Shan Museum, 1985.

Changshashi Wenhuaju Wenwuzu. "Tangdai Changsha Tongguan yaozhi diaocha/An investigation of the Tongguan kiln-sites of the Tang Dynasty at Changsha." Kaogu Xuebao 1 (1980).

- Changzhishi Bowuguan. "Changzhi Lufanggang gu yishi/ The investigation into the ancient relics at Lufang Lane in Changzhi City." Wenwu Shijie 3 (2001).
- Chaohu Diqu Wenwu Guanlisuo. "Anhui Chaohushi Tangdai zhuanshi mu [A Tang brick-chamber tomb in Chaohu, Anhui Province]." Kaogu 6 (1988).

Chen Cunxi. "On the Origin of the Peacock Blue Glazed Vase Unearthed from the Tomb of Liu Hua at Funzhou." Haijiaoshi Yanjiu 8, vol. 2 (1985).

- Chen Dasheng. "Chinese Islamic Influence on Archaeological Finds in Southeast Asia." *Colloquies on Art and Archaeology in Asia, No. 17: Art, Interaction and Commerce: Southeast Asia and China.* London: Percival David Foundation of Chinese Art, 1995.
- Chen Kelun. "Tangdai 'Heishihao' chenchuan chutu baoci chubu yanjiu/Preliminary study of whitewares recovered from Batu Hitam wreck." *Zhongguo Gudai Baici Guoji Xueshu Yantaohui Lunwenji* [Symposium on Ancient Chinese White Porcelain Proceedings]. Edited by Shanghai Bowuguan. Shanghai: Shanghai Shuhua Chubanshe, 2005.
- Chen Xinxiong. Yue Yao Zai Penghu. Wudai Shiguo Shiqi Daliang Yue Yao Jingpin de Faxian/Yueh Ware of Five Dynasties and Ten Kingdoms Found in Peng-Hu Archipelago. Tainan: Wenshan Shuju, 1994.
- Chen Yan. *Haishang Sichou Zhi Lu yu Zhongwai Wenhua Jiaoliu* [The Maritime Silk Route and Cultural Exchange between China and Foreign Countries]. Beijing: Beijing Daxue Chubanshe, 1996.
- Chen Yinfeng and Zhao Yongping. "Zhengdingxian shoucang de jijian Jingxing yao ciqi [A few Jingxing kiln wares in the collection of Zhengding County]." *Wenwu Chunqiu* 2 (2002).
- Cheng Te-K'un. "T'ang ceramic wares of Ch'ang-sha." *Studies in Chinese Ceramics*. Hong Kong: Chinese University Press, 1984.
- Cheng Yong. "Yisilan baidi caishiyou tao yu Tang sancai, Tang qinghua/White ground and painted pottery of Islam style and tricolor, blue-and-white porcelain of the Tang Dynasty." *Zhongguo GuTaoci Yanjiu* 15 (2009).
- Cheng Yongjian. "Tangdai qinghua ci he [A Tang blue-and-white porcelain box]." *Zhongguo Wenwu Bao* 4 (May 7, 2000).
- Chin, James K. "Ports, Merchants, Chieftans, and Eunuchs: Reading Maritime Commerce of Early Guangdong." *Guangdong: Archaeology and Early Texts/Archäologie und frühe Texte (Zhou-Tang)*. Edited by Shing Müller, Thomas Höllmann, and Putao Gui. Wiesbaden: Harrassowitz, 2004.
- Chin Tsuming. "Report on the Investigation of Yüeh Ware Kiln-sites in Yü- yao Hsien, Chekiang province." *Chinese Translations* 6. London: Victoria and Albert Museum in association with Oriental Ceramic Society, 1976.
- Chinese Ceramic Tea Vessels: The K.S. Lo Collection, Flagstaff House Museum of Tea Ware. Hong Kong: Urban Council, 1991.
- Chou Ju-hsi. *Circles of Reflection: The Carter Collection of Chinese Bronze Mirrors*. Cleveland: Cleveland Museum of Art, 2000.
- Chutu Wenwu Zhanlan Gongzuozu. *Wenhua Da Geming Qijian Chutu Wenwu* [Cultural Relics Excavated since the Great Cultural Revolution]. Beijing: Wenwu Chubanshe, 1972.
- Clark, Hugh R. *Community, Trade, and Networks: Southern Fujian Province from the Third to the Thirteenth Century.* 1991. Reprint, Cambridge: Cambridge University Press, 2002.

- CPAM, Shaoxing County. "A Report of the Investigation of Yue Kiln Remains at Guanshan, Shangzao, Zhekiang Province." *Wenwu* 10 (1981).
- Cribb, Joe, Barrie Cook, and Ian Carradice. *The Coin Atlas: The World of Coinage from Its Origins to the Present Day.* London: Macdonald Illustrated, in association with Spink and Son Ltd., 1990.
- Crowe, Yolande. "Early Islamic Pottery and China." *Transactions* of the Oriental Ceramic Society 41 (1975–77).
- Dai Kaiyuan. "Guangdong fenghe muchuan chutan [Preliminary research on sewn-plank ships from Guangdong]." *Haijiaoshi Yanjiu* 5 (1983).
- Dantuxian Wenjiaoju. "Jiangsu Dantu Dingmao qiao chutu Tangdai yinqi jiaocang [Tang Dynasty silverware unearthed at Dingmao Bridge, in Dantu, Jiangsu Province]." *Wenwu* 11 (1982).
- Deloche, J. "Iconographic Evidence on the Development of Boat and Ship Structures in India (2nd c. B.C.–A.D. 15th c.): A New Approach." *Tradition and Archaeology: Early Maritime Contacts in the Indian Ocean*. Edited by H. P. Ray and J-F. Salles. New Delhi: Manohar, 1996.
- Diény, Jean-Pierre. *Le symbolisme du dragon dans la Chine antique*. Paris: College de France, Institut des hautes études chinoises, 1987.
- Du Jingfu. "Wan Tang, Wudai nanfang baici yanjiu chubu baogao/Preliminary study of southern whitewares in the late Tang and Five Dynasties." *Zhongguo Gudai Baici Guoji Xueshu Yantaohui Lunwenji/Symposium on Ancient Chinese White Porcelain Proceedings*. Edited by Shanghai Bowuguan. Shanghai: Shanghai Shuhua Chubanshe, 2005.
- Dupoizat, M. F. "La ceramique importée a Angkor: étude preliminaire." *Arts Asiatique* 54 (1999).
- Fan Chengda. *Guihai Yuhengzhi*, in *Yingyin Wenyuange Siku Quanshu*. Vol. 589. Taipei: Taiwan Shangwu Yinshuguan, 1983.
- Fan Dongqing. "Early Ding Wares in the Shanghai Museum." Orientations 22, no. 2 (February 1991).
- Fan Weiyue. "Shaanxi Lantian faxian yipi Tangdai jinyinqi/Some gold and silver objects of the Tang Dynasty discovered at Lantian, Shaanxi." *Kaogu yu Wenwu* 1 (1982).
- Fang Hao. *Zhong Xi Tongxunshi* [A History of Traffic Between China and the West]. Taipei: Zhonghua Wenhua Chuban Shiye Weiyuanhui, 1953–54.
- Feng Xianming. "Cong liangci diaocha Changsha Tongguanyao suo dedao de jidian shouhuo [A few observations resulting from two surveys of the Tongguan kilns of Changsha]." Wenwu 3 (1960).

Feng Xianming. "Youguan qinghua ciqi qiyuan de jige wenti/ Some problems in the origins of blue and white porcelains." Wenwu 4 (1980) Ferrand, Gabriel. Voyage du marchand Arabe Sulayman en Inde et en Chine rédigé en 851. Paris, 1922. Flecker, Michael. "A 9th-Century Arab or Indian Shipwreck in Indonesian Waters." The International Journal of Nautical Archaeology 29, no. 2 (2000). . "A 9th-Century Arab or Indian Shipwreck in Indonesian Waters: Addendum." The International Journal of Nautical Archaeology 37, no. 2 (2008). ———. "A Ninth-Century AD Arab or Indian Shipwreck in Indonesia: First Evidence for Direct Trade with China." World Archaeology 32, no. 3 (2001). ———. "An Early 16th Century Southeast Asian Wreck, Central Gulf of Thailand." Unpublished. ------. The Archaeological Excavation of the Tenth Century Intan Shipwreck, Java Sea, Indonesia. Oxford: Archaeopress, 2002. -------. "Excavation of an Oriental Vessel of c. 1690 off Con Dao, Vietnam." International Journal of Nautical Archaeology 21, no 3 (1992) Fleming, S. et al. "Yizhong yu Musilin xifang xianghu yingxiang de Tangdai duocai zhipin" [A type of Tang Dynasty polychrome product and interaction between China and the Islamic west]. Translated by Feng Leng. Gutaoci Kexue Jishu 2 Guoji Taolunhui Lunwenji ISAC/Science and Technology of Ancient Ceramics 2: Proceedings of the International Symposium ISAC '92. Edited by Li Jiazhi & Chen Xiangiu. 1992. Fung Ping Shan Museum. Ceramic Finds from Tang and Song Kilns in Guangdong. Hong Kong: Univ. of Hong Kong, 1985. Fung Yu-lan. A History of Chinese Philosophy. Princeton: Princeton University Press, 1952.

Gardellin, Robert, and Aileen Lau. "The Belitung Wreck: A Tang Dynasty (618-906) Cargo." Oriental Art 55, no. 1 (2005). Garlake, P. S., and M. Garlake. "Early Ship Engravings of the East African Coast." Tanganyika Notes and Records 63 (1964). Gibson-Hill, C. A. "Further Notes on the Old Boat Found at Pontian, in South Pahang." Journal of the Malaysian Branch of the Royal Asiatic Society 25, no. 1 (1952). Green, Jeremy, and Nick Burningham, Museum of Overseas Communication History. "The Ship from Quanzhou, Fujian Province, PRC." International Journal of Nautical Archaeology 27, no. 4. Griffith, T., ed. Marco Polo: The Travels. Hertfordshire: Wordsworth Classics of World Literature, 1997. Gu Feng and Xu Liangyu. "Yangzhou xin chutu liangjian Tangdai qinghua ciwan canpian [Sherds of two Tang blue-and-white porcelain bowls recently excavated at Yangzhou]." Wenwu 10 (1985).

Guangdongsheng Bowuguan, Xianggang Zhongwen Daxue Wenwuguan. *Guangdong Chutu Jin zhi Tang Wenwu/ Archaeological Finds from the Jin to the Tang Periods in Guangdong*. Hong Kong: Xianggang Zhongwen Daxue Wenwuguan, 1985.

Guangdongsheng Wenwu Guanli Weiyuanhui. *Nanhai Sichou zhi Lu Wenwu Tuji* [Cultural Relics from the Maritime Silk Route: A Pictorial Catalogue]. Guangdong: Guangdong Keji Chubanshe, 1991.

Guangzhoushi Wenwu Guanli Weiyuanhui et al., eds. *Guangzhou Han Mu* [Han Dynasty Tombs in Guangzhou City]. Beijing: Wenwu Chubanshe, 1981.

——, and Kexueyuan Kaogu Yanjiusuo. *Xi Han Nanyue Wang Mu* [The Tomb of Nanyue King of Western Han Dynasty]. Beijing: Wenwu Chubanshe, 1991.

Guy, J. Ceramic Excavation Sites in Southeast Asia: A Preliminary Gazetteer. Adelaide: University of Adelaide, 1987.

———. "Early Asian Ceramic Trade and the Belitung ('Tang') Cargo." *Transactions of the Oriental Ceramic Society* 66 (2001–2002).

———. "The Intan Shipwreck: A 10th-century Cargo in Southeast Asian Waters." Song Ceramics: Art History, Archaeology and Technology. Edited by S. Pearson. Colloquies on Art and Archaeology in Asia, no. 22 (2004). London: University of London, Percival David Foundation of Chinese Art.

——. Oriental Trade Ceramics in South-East Asia:

Ninth to Sixteenth Centuries. Kuala Lumpur: Oxford University Press, 1986.

——. "A Reassessment of Khmer Ceramics." *Transactions of the Oriental Ceramic Society* 61 (1998).

Hallett, Jessica. "Iraq and China: Trade and Innovation in the Early Abbasid Period." *Taoci* 4 (2005).

Hansen, Valerie. "The Tribute Trade with Khotan." *Bulletin of the Asia Institute* 19 (2005).

- He Lin, Liang Xiaoqing, and Luo Zhongmin. "Xi'an faxian Tangdai jin bei [A Tang Dynasty gold cup discovered in Xi'an]." Wenwu 9 (1983)
- Hebei Lincheng Xingci Yanzhi Xiaozu. "Tangdai Xing yao yizhi diaocha baogao/A report of the investigation of Tang Dynasty kiln remains at Lincheng in Hebei Province." Wenwu 9 (1981).
- Hebeisheng Wenhuaju Wenwu Gongzuodui. "Hebei Quyangxian Jiancicun Ding yao yizhi diaocha yu shijue/Reconnaissances and trial diggings conducted on the Ting Kiln site at Chien Tz'u Village, Ch'u Yang County, Hopei Province." Kaogu 8 (1965).
- Hebeisheng Wenwu Yanjiusuo. "Hebei Jingxing Xiangshengsi wayao, liuliyao qingli jianbao/A preliminary report on the tile kiln and the glazed tile kiln at the Xiangsheng Monastery in Jingxing, Hebei." Wenwu Jikan 2 (1997).
- –. "Hebei Yixian Beihancun Tang mu [A Tang Dynasty tomb at Beihancun in Yi County, Hebei Province]." Wenwu 4 (1988)
- Hefeishi Wenguanchu. "Hefeishi faxian Mingdai ci jiaocang he Tangdai Xing yao ci [A hoard of Ming porcelain and Tang porcelain from the Xing kilns discovered in Hefei city]." Wenwu 8 (1978).
- Henansheng Wenhuaju Wenwu Gongzuodui. "Henan Anyang Xuejiazhuang Yindai yizhi, muzang he Tang mu fajue jianbao [A brief report on the excavation of Yin period residential and tomb remains and Tang tombs at Xuejiazhuang, in Anyang, Henan Province]." Kaogu Tongxun 8 (1958).
- Henansheng Wenwu Kaogu Yanjiusuo, Yuzhoushi Wenwu Guanlisuo. "Jieshao jijian taoci jingpin/Introduction to a few elegant ceramics." Huaxia Kaogu 3 (1996).
- Henansheng Wenwu Kaogu Yanjiusuo and Zhongguo Wenwu Yanjiusuo. "Henan Gongyishi Huangye yaozhi fajue jianbao/ Excavations of the Huangye Kiln-site in Gongyi city, Henan." Huaxia kaogu 4 (2007).
- Henansheng Wenwu Kaogu Yanjiusuo, Zhongguo Wenhua Yichan Yanjiuyuan, and Nara Bunkazai Kenkyūjo. Gongyi Baiheyao Kaogu Xin Faxian [The New Archaeological Discovery of Baihe Kiln Site in Gongyi]. Zhengzhou: Daxiang Chubanshe 2009
- ———. Huangye Yao Kaogu Xin Faxian/The New Archaeological Discovery at Huangye Kiln Site. Zhengzhou: Daxiang Chubanshe, 2005.
- Herzfeld, Ernst. Die Ausgrabungen von Samarra. 4 vols. Berlin: Verlag Dietrich Reimer, Frnst Vohsen, 1923-48.
- Hirth, Friedrich, and W. W. Rockhill. Chau Ju-Kua: His Work on the Chinese and Arab Trade in the Twelfth and Thirteenth Centuries, entitled Chu-fan-chi. St. Petersburg: Imperial Academy of Sciences, 1911.
- "History of Western Regions." The History of Sui. Vol. 83. Beijing: Zhonghua Press, 1973.

- Ho Chuimei. "9–10-seiki no Higashi, Tônan Ajia ni okeru Nishi Ajia Tôki no igi [The significance of West Asian ceramics in East and Southeast Asia in the 9th–10th century]." Translated by Sasaki Tatsuo. Bôeki tôji kenkyû 14 (1994).
- ------. "Ceramics Found at Excavations at Ko Kho Khao and Laem Pho, Southern Thailand." Trade Ceramics Studies 11 (1991)
- —. New Light on Chinese Yue and Longquan Wares: Archaeological Ceramics Found in Eastern and Southern Asia, A.D. 800–1400. Hong Kong: University of Hong Kong, 1994.
- ------. "Problems in the Study of Zhejiang Green Glazed Wares with Special Reference to Ko Kho Khao and Laem Pho-Payang, Southern Thailand." New Light on Chinese Yue and Longguan Ware: Archaeological Ceramics Found in Eastern and Southern Asia, A.D. 800-1400. Edited by Ho Chuimei. Hong Kong: University of Hong Kong, 1994.
- -------. "Tai nanbu·Kôkao tô to Pô misaki shutsudo no tôjiki [Ceramic wares excavated from Ko Kho Khao and Laem Pho in southern Thailand]." Translated by Tanaka Kazuhiko. Bôeki tôii kenkvû 11 (1991).
- ------. "Tôdai makki ni okeru Kanton shô no yôgyô oyobi tôji bôeki ni tsuite [On Late Tang Guangdong kiln production and ceramic trade]." Trans. D. Masako. *Bôeki tôji kenkyû* 12 (1992). ------. "Turquoise Jars and Other West Asian Ceramics in
- China." Bulletin of the Asia Institute 9 (1995).
- Ho Chuimei and Bennet Bronson. "Taiguo faxian de 9 shiji Zhongguo beifang baici/Northern Chinese white wares in 9th century Thailand." Zhongguo Gudai Baici guoji Xueshu Yantaohui Lunwenji/Symposium on Ancient Chinese White Porcelain Proceedings. Edited by Shanghai Bowuguan. Shanghai: Shanghai Shuhua Chubanshe, 2005.
- ------. "The Ceramics of Changsha, China: Historical and Technological Background." Archaeomaterials 1, no. 1 (1987). Hou Genzhi. "Changzhishi xijiao Tangdai Li Du, Song Jiajin mu
- [The Tang dynasty tombs of Li Du and Song Jiajin in the western suburbs of Changzhi City]." Wenwu 6 (1989). Hourani, George Fadlo. Arab Seafaring in the Indian Ocean in
- Ancient and Early Medieval Times. Revised and expanded by John Carswell. Princeton: Princeton University Press, 1995.
- Hsieh Ming-liang. "Cong Yangzhou Tangcheng yizhi chutu de sancai yuxing hu tangi [A 'sancai' fish-shaped ewer unearthed from the Tang Dynasty remains of Yangzhou]." Gugong Wenwu Yuekan 118 (1993).
- ——. "Ji Heishihao (Batu Hitam) chenchuan zhong de Zhongguo taoci qi/A discussion of the Chinese ceramics recovered from the wreck of the Batu Hitam." Guoli Taiwan Daxue Meishushi Yanjiu Jikan 13 (2002).
- Hu Yunfa and Jin Zhiwei. "Dingyao baici mingwen yu Nan Song gongting yong ci zhi wojian/Inscriptions on Ding Ware and

the ceramic use in the Southern Song court." Zhongguo Gudai Baici Guoji Xueshu Yantaohui Lunwenji/Symposium on Ancient Chinese White Porcelain, Proceedings, Edited by Shanghai Bowuguan. Shanghai: Shanghai Shuhua Chubanshe, 2005. Hucker, Charles O. A Dictionary of Official Titles in Imperial China. Stanford: Stanford University Press, 1985. Hunansheng Bowuguan. "Changsha Wazhaping Tangdai yaozhi

diaocha ji [An investigation of the Tang Dynasty Wazhaping kiln sites at Changsha]." Wenwu 3 (1960). Hunansheng Wenwu Kaogu Yanjiusuo, Hunansheng Bowuguan, Kilns]. Beijing: Zijincheng Chubanshe, 1996. Huntington, G. W. B., ed. and trans. *The Periplus of the* Erythraean Sea. London: Hakluyt Society, 1980.

Delhi: Motilal Banarsidass, 1986. Oxford: Clarendon Press, 1896. Ibn Khurradadhibih, Ubayd Allāh ibn Abd Allāh. Daolibang Xian. Beijing: Zhonghua Shuju, 1991.

al-Jahiz, Abu Uthman Amr ibn Bahr. Kitab al-Buldan. Cairo: Matba'at al-Hukumah, 1970. Jiang Hua. "Jiangsu Yangzhou chutu de Tangdai taoci [Tang ceramics unearthed in Yangzhou, Jiangsu Province]." Wenwu 3 (1984). Jiang Zhongyi. "Tangdai Yangzhoucheng yizhi [The Tang Dynasty remains of the city of Yangzhou]." Zhongguo Kaogu Xue Nianjian (1991). "Jiangsu Zhenjiang Ganlusi Tieta taqi fajue ji [Excavation report on the pagoda foundation of the Iron Pagoda of the Ganlu Temple at Zhenjiang, Jiangsu]." Kaogu 1961, no. 6. Jiangsusheng Wenwu Gongzuodui. "Yangzhou Shiqiao faxian le gudai muchuan [Ancient wooden ships unearthed at Shiqiao, Yangzhou]." Wenwu 6 (1961). Jörg, Christiaan, and Michael Flecker. Porcelain from the ' *Vung Tau Wreck': The Hallstrom Excavation*. London: Sun Tree Publishing, 2001. Junjirō Takakusu and Kaikyoku Watanabe, eds. Taishō shinshū Daizōkyō [The Tripitaka in Chinese]. Tokyo, Taishō Issaikyō Kankōkai, 1927

- Changshashi Wenwu Gongzuodui. Changsha Yao [Changsha
- I-jing (Yijing). Chinese Monks in India: Biography of Eminent Monks Who Went to the Western World in Search of the Law During the Great T'ang Dynasty. Translated by Latika Lahiri.
- I-tsing (Yijing). A Record of the Buddhist Religion as Practised in India and the Malay Archipelago. Translated by J. Takakusu.
- Guozhi (Kitab al Masalik wal-mamalik). Translated by Song
- Jacq-Hergoualc'h, Michel. The Malay Peninsula: Crossroads of

- Karabacek, J. von. "Zur muslimischen Keramik." Monatsschrift f. d. Orient. Vol. 12. 1884.
- Kato Shiegeshi. Tang Song Shidai Jinyin zhi Yanjiu [A Study of Tang and Song Dynasty Gold and Silver Ware]. Beijing: Zhongguo Lianhe zhunbei Yinhang, 1944.
- Katzer, Gernot. Gernot Katzer's Spice Pages.
- www.uni-graz.at/~katzer/engl/index.html.
- Kerr, Rose, and Nigel Wood. Science and Civilisation in China. Vol. 5, Chemistry and Chemical Technology. Part 12, Ceramic Technology. Cambridge: Cambridge University Press, 2004.
- Khan, F. A. Bambhore. Karachi, Department of Archaeology, 1969. Kong Xiangxing and Liu Yiman. Zhongguo Gudai Tong Jing
- [Ancient Bronze Mirrors of China]. Beijing: Wenwu Chubanshe, 1984.
- Koshūyō no seiji ten/Celadon of Yue Ware II. Osaka: Museum of Oriental Ceramics, 1994, no. 83.
- Kröger, Jens. "1911–1913 nian Samala chutu de Zhongguo baici/On the finds of Chinese white porcelain during the Samarra excavations of 1911–1913." Zhongguo Gudai Baici Guoji Xueshu Yantaohui Lunwenji/Symposium on Ancient Chinese White Porcelain Proceedings. Edited by Shanghai Bowuguan. Shanghai: Shanghai Shuhua Chubanshe, 2005.
- Kurz, Johannes L. "Boni in Chinese Sources: Translations of Relevant Texts from the Song to the Qing Dynasties." www.ari.nus.edu.sg/docs/SEA-China-Interactions-Cluster/ Others/BonilnChineseSources-edited4.pdf.
- Kuwabara Jitsuzô. "Perusha-wan no Tôyô bôekikô ni tsuite [On the Oriental trade ports of the Persian Gulf]." Shirin 1, no. 3 (1916).
- Song Dynasty Trade Ports]. Translated by Yang Lian. Taipei: Taiwan Shangwu Yinshuguan, 1966.
 - . Zhongguo Alabo Haishang Jiaotong Shi [A History of Maritime Trade between China and the Arab World]. Translated by Feng You. Taipei: Taiwan Shangwu Yinshuguan, 1967.
 - Kuwata Rokurô. "Sanbutsusei kô [A study of Sanfogi]." *Taihoku* Teikoku Daigaku Shigakuka kenkyû nenpô. 1934. Reprinted as Nankai tôzai kôtsûshi ronkô. Tokyo: Kyûko shoin, 1993.
 - Lai, Suk-Yee. "Yue Ware: A Continuation of Tang Gold and Silver Wares." New Light on Chinese Yue and Longquan Wares. Ed. Ho Chuimei. Hong Kong: University of Hong Kong, 1994.
 - Lam, P. Y. K. Archaeological Finds from the Jin to the Tang Periods in Guangdong. Hong Kong: Art Gallery, Chinese University of Hong Kong, 1985.
 - ------ et al., eds. A Ceramic Legacy of Asia's Maritime Trade. Kuala Lumpur: Southeast Asian Ceramic Society (West Malaysian Chapter), 1985.
 - Lam, Timothy See-Yiu. Tang Ceramics: Changsha Kilns. Hong Kong: Lammett Arts, 1990.

- Lane, Arthur. Early Islamic Pottery, Mesopotamia, Egypt and Persia. London: Faber and Faber, 1947.
- ------. "Glazed Relief Ware of the Ninth Century A.D." Ars Islamica 6 (1939).
- Lei Zigan. "Hunan Chenzhoushi Zhuyechong Tang mu [The Tang Dynasty tombs at Zhuyechong in Chenzhou, Hunan Province]." Kaogu 5 (2000).
- Lewicki, Tadeusz. "Les premiers commerçants arabes en Chine." Rocznik Orjentalistyczny 11 (1935).
- Lewis, B. et al. Encyclopaedia of Islam. Vol. 2. Leiden: Brill 1965
- Li Baoping et al. "Application of ICP-MS Trace Element Analysis in the Study of Ancient Chinese Ceramics." Chinese Science Bulletin 48, no. 12 (2003).
- ———. "Characterisation of Chinese Tang Sancai from Gongxian and Yaozhou Kilns Using ICP-MS Trace Element and TIMS Sr-Nd Isotopic Analysis." Journal of Archaeological Science 33 no 1(2006)
- ———. "Green-splashed Whitewares from the Belitung Shipwreck: Controversies on the Origins and Preliminary Results from Chemical Sourcing." See the paper in the same catalogue.
- Li Enwei, Zhang Zhizhong, and Li Jun, eds. Xing Yao Yizhi Yanjiu [Research on the Xing Kiln Sites]. Beijing: Kexue Chubanshe, 2007
- Li Guoqing. "Ancient Chinese anchors: their rigging and conservation." International Journal of Nautical Archaeology 27, no. 4 (1998).
- Li Guozhen and Guo Yanyi. Zhongguo mingci gongyi jichu/ Technological Bases of Famous Chinese Porcelains. Shanghai: Shanghai kexue Jishu Chubanshe, 1988.
- Li Huibing. "Ding yao de lishi yiji yu Xing yao de guanxi/ History of Ding ware and its relations with Xing ware." Gugong Bowuyuan Yuankan 3 (1983).
- ———. "Tangdai Xing yao yaozhi kaocha yu chubu tantao [Investigation and first evaluation of the Xing kiln sites of the Tang Dynasty]." Wenwu 9 (1981).
- ——, ed. *Changsha Yao* [Changsha Kilns]. Changsha: Hunan Meishu Chubanshe, 2004.
- ——, ed. Gugong Bowuyuan Cang Wenwu Zhenpin Quanji: Jin Tang Ciqi: Sanguo zhi Wudai [The Complete Collection of Treasures of the Palace Museum: Porcelain of the Jin and Tang Dynasties]. Hong Kong: Shangwu Yinshuguan, 1996.
- ——, ed. Zhongguo Taoci Quanji/The Complete Works of Chinese Ceramics. Shanghai: Shanghai Renmin Meishu Chubanshe, 2000.
- Li Jiuhai and Wang Xiaoying. "Lun Yangzhou chutu de Gongxian yao baici he caici/The research of Gongxian kiln's white porcelain and painted porcelain from Yangzhou." Zhongguo Gu Taoci Yanjiu 15 (2009).

- Li Xiaowei. Changshayao: Datang Wenhua Huihuang zhi Jiaodian/Changsha Kilns: the Resplendent Focus of the Tang Culture. Changsha: Hunan Meishu Chubanshe, 2003.
- Li Zhao. Tang Guoshi Bu [Supplement to the History of Tang]. Beijing: Zhonghua shuju, 1985.
- Li Zhenqi, Shi Yunzheng, and Li Lanke. "Hebei Lincheng qizuo Tangmu [Seven Tang dynasty tombs unearthed in Lincheng, Hebei Province]." Wenwu 5 (1990).
- Li Zhiyan and Chen Liangzhu. Zhongguo Gudai Ciqi Zhenpin Jijin/A Collection of Ancient Chinese Porcelain Treasures. Hong Kong: Liangmu Chubanshe, 1988.
- Li Zhiyan and Cheng Wen. Chinese Pottery and Porcelain. Beijing: Foreign Language Press, 1984.
- Liao Yongmin. "Tang qinghua de zaoxing, zhuangshi, yingxiang yu chengjiu/The style, decoration, influence and accomplishment of blue-and-white porcelain of the Tang Dynasty." Zhongguo Gu Taoci Yanjiu 15 (2009).
- Lin Shimin. *Qingci yu Yue Yao* [Celadon and Yue Kilns]. Shanghai: Shanghai Guji Chubanshe, 1999.
- ------. "Zhejiang export green glazed wares: Ningbo data." New Light on Chinese Yue and Longquan Ware: Archaeological Ceramics Found in Eastern and Southern Asia, A.D. 800-1400. Edited by Ho Chuimei. Hong Kong: Centre of Asian Studies, University of Hong Kong, 1994. ------. "Zhejiang Ningbo chutu de Changsha yao ciqi tansuo
- [A study of Changsha ceramics excavated at Ningbo in Zhejiang]." Hunan Kaogu 4 (1987).
- ------. "Zhejiang Ningboshi chutu yipi Tangdai cigi/T'ang Dynasty porcelains found at Ningpo, Chekiang." Wenwu 7 (1976).
- Lindberg, Gustaf. "Hsing-yao and Ting-yao." Bulletin of the Museum of Far Eastern Antiquities 25 (1953).
- Liu Jianzhou. "Gongxian Tang sancai yaozhi diaocha [A survey of Tang Dyansty 'sancai' kiln remains in Gongxian]." Zhongyuan Wenwu 3 (1981).
- Liu Lanhua. "Green-splashed wares from the Gongxian kilns." A Study of Ancient Chinese Ceramics 15 (2009).
- ------. "Huangye yaozhi chutu de baidi lucai cigi/White ground and green-splashed white ware from Huangye kiln." Zhongguo Gu Taoci Yanjiu 15 (2009).
- Liu Meiguan. Jiedu Changsha Yao [Interpretation of the Changsha Ware]. Beijing: Wenwu Chubanshe, 2006.
- Liu Xu. Jiu Tang Shu/The Old Book of Tang. Beijing: Zhonghua Shuju, 1975.
- Liu Yang. Fragrant Space: Chinese Flower and Bird Painting of the Ming and Qing Dynasties. Sydney: Art Gallery of New South Wales, 2000.
- Liu Yi. "Lincheng Shanxia yao de chubu diaocha he yanjiu [First investigations and research on the Shanxia kiln at Lincheng]." Hebei Taoci 96 (1998).

- Fragmentary Records." Symposium on Historical Locsin, L. and C. Y. Oriental Trade Ceramics Discovered in the Philippines. Tokyo: Tuttle, 1967. Louis, François. "Cauldrons and Mirrors of Yore: Tang Perceptions of Archaic Bronzes." Zurich Studies in the History of Art 13/14 (2006/2007). Institute of Southeast Asian Studies, forthcoming. ------. Die Goldschmiede der Tang- und Song-Zeit: Archäologische, sozial- und wirtschaftsgeschichtliche
- Peter Lang, 1999.
- Boston and Toronto: Little, Brown and Company, 1974. Lu Zhaoyin. "Cong kaogu faxian kan Tangdai de jinyin 'jinfeng' Dynasty." *Kaogu*, 1983, no. 2. Lum, S. Summary of Visit to Pulau Duyong, Kuala Terengganu, Malaysia. Singapore Tourism Board, Singapore, 2007. Unpublished.
- Conference on Ancient Chinese Pottery and Porcelain Abstracts. Shanghai: Zhongguo Kexueyuan Shanghai Guisuanyan Yanjiusuo, 1982. Luoyangshi Di'er Wenwu Gongzuodui. "Yichuan Yaling Tang Yichuan, Yaling, Henan." Wenwu 11 (1995). Luoyangshi Wenwu Gongzuodui. "Henan Luoyangshi Chanhe Luoyang City, Henan." Kaogu 3 (1998). Lü Chenglong. "Tangdai Xingyao 'hanlin', 'ying' zi kuan baici marks." Zhongguo Gudai Baici Guoji Xushu Yantaohui Proceedings. Edited by Shanghai Bowuguan. Shanghai: Shanghai Shuhua Chubanshe, 2005. Lyons, M. C., trans. The Arabian Nights: Tales of 1001 Nights. London: Penguin Books, 2008.
- Ma Qicheng. "A Brief Account of the Early Spread of Islam in China." Social Sciences in China, 1990.

Lo Hsiang-lin. "Islam in Canton in the Sung Period: Some Archaeology and Linguistic Studies in Southeast Asia. Edited by F.S. Drake. Hong Kong: Hong Kong University Press, 1967.

from Tang China. Singapore: Singapore Tourism Board and

Materialien zur Goldschmiedkunst Chinas vor 1279. Bern:

Lu Yu. The Classic of Tea. Translated by Francis Ross Carpenter. zhi feng/Practice of offering gold and silver during the Tang

Luo Zongzhen et al. "Yangzhou Tangcheng chutu qinghua ci de zhongyao yiyi/The great significance of the blue-and-white porcelain unearthed from the ruins of an ancient city of the Tang Dynasty (AD 618-907) in Yangzhou." Zhongguo Gudai Taoci Kexue Jishu Guoji Taolunhui Wenzhai/International

Qiguo tai furen mu/Excavation of a Tang lady's tomb at

dong'an Tangdai yaozhi fajue jianbao/Excavation of kiln sites of the Tang period on the eastern bank of the Chanhe River,

guan chuyi/A Tang Xing-ware jar with 'Hanlin' and 'Ying' Lunwenji/Symposium on Ancient Chinese White Porcelain,

Ma Tingshun, ed. Yangzhou Bowuguan Jianguan Wushi Zhounian Jinian Wenji, 1951–2001 nian/The Catalogue of the Papers on the Fiftieth Anniversary of the Foundation of Yangzhou Museum. Nanjing: Nanjing "Dongnan Wenhua" Zazhishe, 2001.

Ma Wenkuan. "Zhongguo chutu de Yisilan taoqi [Islamic wares found in China]." Yisilan Shijie Wenwu zai Zhongguo de Faxian yu Yanjiu [Research on Islamic objects unearthed in China]. Beijing: Zongjiao Wenhua Chubanshe, 2006.

Mahdi, Waruno. "Yavadvipa and the Merapi Volcano in West Sumatra." Archipel 75 (2008).

Manguin, Pierre-Yves. "Palembang and Sriwijaya: An Early Malay Harbour-Ciy Rediscovered." Journal of the Malaysian Branch of the Royal Asiatic Society 66, no. 1 (1993).

------. "Southeast Asian Shipping in the Indian Ocean during the First Millennium A.D." *Tradition and Archaeology: Early* Maritime Contacts in the Indian Ocean. Edited by H. P. Ray and J-F. Salles. New Delhi and Lyon: Manohar and Maison de l'Orient Mediterraneen/NISTADS, 1996.

Mao, Philip Wen-Chee. "Early 'Blue and White." Oriental Art 23 (1977)

al-Marwazi, Tahir. Sharaf al-Zaman Tahir Marvazi on China, the *Turks, and India*. Edited by V. Minorsky. London: Royal Asiatic Society, 1942.

al-Mas`udi, 'Ali ibn Husain. Maçoudi: Les Prairies d'Or. 9 vols. Translated by C. Barbier de Meynard and Pavet de Courteille. Paris: Société Asiatique, 1861-77.

Mason, R. Shine like the Sun: Luster and Associated Pottery from the Medieval Middle East. Costa Mesa: Mazda Publishers (in association with Royal Ontario Museum, Toronto), 2004. ——, and E. J. Keall. "The Abbasid Glazed Wares of Siraf and

the Basra Connection: Petrographic Analysis." Iran 29 (1991). McGrail, Sean. "Experimental Boat and Ship Archaeology:

Principles and Methods." International Journal of Nautical Archaeology 4, no. 4 (1995).

Medley, Margaret. T'ang Pottery and Porcelain. London: Faber, 1981.

Meng Fanfeng, Wang Huimin, and Zhang Chunchang. "Hebei ciyao kaogu de jige wenti [A few problems regarding the archaeology of Hebei ceramic kilns]." Zhongguo Kaoguxue Kuashiji de Huigu yu Qianzhan: 1999 nian Xiling Guoji Xueshu Yantaohui Wenji. Edited by Zhang Zhongpei and Xu Zhuoyun. Beijing: Kexue Chubanshe, 2000.

Mikami Tsugio. "Iran hakken no Chôsa Dôkan yôji to Esshûyô seiji [Changsha wares from Tongguan and green-glazed Yuezhou wares discovered in Iran]." Tôyô tôji 4 (1974-77).

------. *Tôji bôekishi kenkyû* [A study of the history of export ceramics]. Tokyo: Chûô Kōron Bijutsu Shuppan, 1987-88.

------. "Tôji no michi—Surinranka o chûshin toshite [The ceramic road: With a focus on Sri Lanka]." Jôchi ajia shigaku 3 (1985).

------. "Tônan Asia niokeru Bantô, Godai jidai no tôji bôeki [Late T'ang and Five Dynasties Ceramics Trade in Southeast Asia]." Bôeki tôji kenkyû. Vol. 1. Tokyo: Chûô kôron bijutsu shuppansha, 1987.

Miksic, John N. Old Javanese Gold. Singapore: Ideation, 1990. Mingtangshan Kaogudui. "Lin'anxian Tang Shuigiu shi mu fajue baogao/Excavations of the tomb of Qiu at Tangshui in Linan County." Zhejiangsheng Wenwu Kaogusuo Xuekan 1 (1981).

Mino Yutaka. Chūgoku no tōji [China's ceramics]. Vol. 5, Hakuji [White wares]. Tokyo: Heibonsha, 1998.

——— and Katherine R. Tsiang. Ice and Green Clouds: Traditions of Chinese Celadon. Indianapolis: Indianapolis Museum of Art 1986

Mott, L. V. The Development of the Rudder, A Technological Tale. College Station: Texas AandM University Press, 1997.

- al-Mugaddasi, Muhammad ibn Ahmad. "Ahsan al-tagasim fi ma'rifat al-agalim." Edited by M. J. De Goeje. Bibliotheca Geographorum Arabicorum. Vol. 3. Leiden: Brill, 1906.
- Murck, Alfreda. Poetry and Painting in Song China: The Subtle Art of Dissent. Harvard-Yenching Institute Monograph Series No. 50 (2000).
- Muronaga Yoshizô. "Tômatsu naiko no sonzai keitai ni tsuite [On the state of palace storehouses in the Late Tang period]." Shien 101 (1969)

Nakamura Kyûshirô. "Tôjidai no Kanton [Tang dynasty Guangdong]." Shigaku Zasshi 28, vol. 5 (1917).

- Nanjing Bowuyuan. "Jiangsu Hanjiang Ganquan er hao Han mu/The Han tomb no. 2 at Guanquan, in Hanjiang, Jiangsu Province." Wenwu 11 (1981).
- ——, Yangzhou Bowuguan, and Yangzhou Shifan Xueyuan Fajue Gongzuozu. "Yangzhou Tangcheng yizhi 1975 nian kaogu gongzuo jianbao/Excavation at the site of the T'ang capital Yangchow 1975." Wenwu 9 (1977).
- Neimenggu Wenwu Kaogu Yanjiusuo, Chifengshi Bowuguan, and Aluke'ergingi Wenwu Guanlisuo. "Liao Yelu Yuzhi mu fajue jianbao/Excavation of Yelu Yuzhi's tomb of the Liao Dynasty" Wenwu 1 (1996)

Neiqiuxian Wenwu Baoguansuo. "Hebeisheng Neiqiuxian Xing yao diaocha jianbao/Investigation report of Xing (Hsing) yao kiln in Neigiu, Hebei." Wenwu 9 (1987).

- Netolitzky, Almut. Das Ling-wai tai-ta von Chou Ch'ü-fei: Eine Landeskunde Südchinas aus dem 12 Jahrhundert. Wiesbaden: Franz Steiner. 1977.
- Ningboshi Wenwu Kaogusuo. "Zhejiang Ningbo Heyilu yizhi fajue baogao/Excavation of the site at Heyilu, Ningbo, Zhejiang." Dongfang Bowu. 1996.

Okazaki Takashi. Tozai kosho no kokogaku [An archaeological study of East-West connections]. Tokyo: Heibonsha, 1980. Olin, Jaqueline, and M. James Blackman. "Compositional Classification of Mexican Majolica Ceramics of the Spanish

- Colonial Period." Edited by R. Allen. Archaeological Chemistry IV. Washington, DC: American Chemical Society, 1989. Ouyang Xiu and Song Qi. Xin Tang Shu [New history of the Tang]. Beijing: Zhonghua Shuju, 1975.
- Parthasarathy, R., trans. The Cilappatikaram of Ilanko Atikal: An Epic of South India. New York: Columbia University Press. 1993.
- Pathan, Mumtaz Husain. Sind: Arab Period. Hyderabad: Sindhi Adabi Board, 1978.
- Pellat, Charles. The Life and Works of Jahiz. Translated by D.M. Hawke. London: Routledge and K. Paul, 1969.
- Pelliot, Paul. "Des artisans chinois à la capitale abbaside en 751-762." T'oung Pao 26 (1929).
- Peng Xinwei. A Monetary History of China. Translated by Edward H. Kaplan. East Asian Research Aides and Translations. Vol. 5. Bellingham: Western Washington University, 1994.
- Pinger, R. "Yue Ware: The Distribution of Manufacturing Sites and Markets." New Light on Chinese Yue and Longquan Wares: Archaeological Ceramics Found in Eastern and Southern Asia, A.D. 800-1400. Edited by Ho Chuimei. Hong Kong: University of Hong Kong, Centre of Asian Studies, 1994. Pirazzoli-t'serstevens, Michèle. "Aman Suha'er yizhi chutu de Zhongguo taoci [Chinese ceramics unearthed from the remains of Suhar in the Sultanate of Oman]." Translated by Cheng Cunhao. Haijiaoshi Yanjiu 2 (1992).
- Porter, Yves. "Le cobalt dans le monde iranien (IXe-XVIe siècles)." Taoci: Revue annuelle de la Société Française d'étude de la céramique orientale 1 (2000).
- Qi Dongfang. Tangdai Jinyin Qi Yanjiu/Research on Tang Gold and Silver. Beijing: Zhongguo Shehui Kexue Chubanshe, 1999. Qian Yu, ed. Jinyin Huobi de Jianding. Shanghai: Shanghai Yuandong Chubanshe, 1993.
- Qin Dashu. "First Peak Period of Export of Chinese Ancient Ceramics: The Dimensions and Characteristics of 9th-10th Century Chinese Ceramic Exports." Symposium on Chinese Export Trade Ceramics in Southeast Asia, March 2007, National University of Singapore. Publication forthcoming.
- Quan Jinyun. "Wuchang Tangmu suojian Tongguanyao cigi jigi xiangguan wenti [Ceramics from Tongguan kilns excavated from Tang tombs in Wuchang and the related issues]." Kaogu 12 (1986).

Raby, Julian. "Fagfur, Mertaban and Other Terms for Porcelain and Celadon." Chinese Ceramics in the Topkapi Saray Museum in Istanbul. Vol. 1. Edited by Regina Krahl and John Ayers. London: Topkapi Saray Museum and Sotheby's, 1986. -------. "Looking for Silver in Clay: A New Look at Samanid Pottery." Edited by M. Vickers. Pots and Pans, A Colloquium

on Precious Metals and Ceramics in the Muslim. Chinese and Greco Roman Worlds. Oxford: Oxford University Press, 1985. trade]." Fukai Shinji Hakase tsuitô Shiruku Rôdo bijutsu Rahman, N. H., and O. M. Yatim. *Antiquities of Bujang Valley.* ronshû, Tokvo: Yoshikawa kôbunkan, 1987. Kuala Lumpur: Museum Association of Malaysia, 1990. ------- et al. "Excavation of Archaeological Sites in Bahrain Rawson, Jessica. Chinese Ornament: The Lotus and the Dragon. and United Arab Emirates and Technical Studies on the London: British Museum, 1984. Excavated Sherds." Science and Technology of Ancient ——— "Chinese Silver and Its Influences in Porcelain Ceramics 2: Proceedings of the International Symposium Development." Cross-craft and Cross-cultural Interactions in ISAC '92. Edited by Li Jiazhi and Chen Xiangiu. 1992. Ceramics, Vol. 4. Edited by P. E. McGovern, Westerville, Ohio: Satô Masahiko and Hasebe Gakuji. Sekai tôji zenshû [Ceramic art American Ceramic Society, 1989. of the world]. Vol. 11, Sui Tô [Sui and Tang dynasties]. Tokyo: ——, M. Tite, and M. Hughes. "The Export of Tang Sancai Shogakukan, 1976. Wares: Some Recent Research." *Transactions of the Oriental* Satô Masahiko et al., eds. *Tôyô tôji* [Oriental ceramics]. Furîa Bijutsukan [Freer Gallery of Art]. Vol. 9. Tokyo: Ceramic Society 52 (1987). Ray, H. P. The Winds of Change: Buddhism and the Maritime Links Kôdansha, 1980. of Early Southeast Asia. Delhi: Oxford University Press, 1994. Sauvaget, Jean, ed. and trans. Ahbâr as-Sîn wa I-Hind: Relation Reischauer, Edwin O. Ennin's Diary: The Record of a Pilgrimage de la Chine et de l'Inde. Rédigé en 851. Paris: Société to China in Search of the Law. New York: Ronald Press, 1955. d'édition 'Les belles lettres,' 1948. Richards, Christine-Anne. "Early Northern Whitewares of Schafer, Edward H. The Golden Peaches of Samarkand: A Study Gongxian, Xing and Ding." Transactions of the Oriental of T'ang Exotics. Berkeley and Los Angeles: University of Ceramic Society 49 (1984-85). California Press, 1963 Rougeulle, Axelle. "Les importations des céramiques chinoises ------. The Vermilion Bird: T'ang Images of the South. Berkeley dans le golfe arabo-persigue (VIIIe-XIe siècles)." Archéologie and Los Angeles: University of California Press, 1967. Scott, Rosemary. "A Remarkable Tang Dynasty Cargo." islamique 2 (1991). . "Medieval Trade Networks in the Western Indian Ocean Transactions of the Oriental Ceramic Society 67 (2004). (8th–14th Centuries): Some Reflections from the Distribution Shaanxi Lishi Bowuguan, Beijing Daxue Kaogu Wenbo Xueyuan, Pattern of Chinese Imports in the Islamic World." Tradition Beijing Daxue Zhendan Gudai Wenming Yanjiu Zhongxin. and Archaeology: Early Maritime Contacts in the Indian Hua Wu Da Tang Chun: Hejiacun Yibao Jingcui [Selected Ocean. Edited by H. P. Ray and J-F. Salles. New Delhi: treasures from the Hejiacun Tang hoard]. Beijing: Wenwu Manohar, 1996. Chubanshe, 2003.

- Hong Kong Centre of Asian Studies, 1994.
- maritime (Ile A.E.-XVIIe siècle)," Archipel 68 (2004), Sarre, Friedrich. Die Ausgrabungen von Samarra. Vol. 2, Die Vohsen 1925
- von Samarra." Die Ausgrabungen Von Samarra Band II. Berlin: D. Reimer, 1925.
- -------. "Samara no tôki-4." Translated by Sasaki Tatsuo. Kanazawa Daigaku kôkogaku kiyô 24 (1998). Sasaki, Tatsuo. "1911–1913 nen hakkutsu no Samarra shutsudo

Ruan, Pinger. "Yue Ware: The Distribution of Manufacturing Sites and Markets." New Light on Chinese Yue and Longquan Wares. Edited by Ho Chuimei. Hong Kong: University of

Salmon, Claudine. "Les Persans à l'extrémité orientale de la route Keramik von Samarra. Berlin: Dietrich Reimer and Ernst

Kanazawa Daigaku kôkogaku kiyô 23 (1996): pp. 223-47. For the original German text, see Friedrich Sarre. "Die Keramik

tôjiki bunrui [Classification of ceramics found at Samarra in 1911–1913]." Kanazawa Daigaku kôkogaku kiyô 22 (1995). ------. "Banpôru shutsudo no Chûgoku tôji to kaichô bôeki

[Chinese ceramics unearthed from Banbhore and maritime

Shaanxisheng Bowuguan. "Shaanxisheng Yaoxian Liulin Beiyincun chutu yipi Tangdai yinqi/The Tang Dynasty silver vessels unearthed at Yaohsien, Shen si Province." Wenwu 1 (1966).

——, Wenguanhui Keweihui Xiezuo Xiaozu. "Xi'an nanjiao Hejiacun faxian Tangdai jiaocang wenwu/T'ang objects found in Ho-chia village—south of Chang-an." Wenwu 1 (1972).

Shaanxisheng Kaogu Yanjiusuo. *Tangdai Huangbao Yaozhi* [The Tang Dynasty Huangbao Kiln Remains]. Beijing: Wenwu Chubanshe 1992

Shaanxisheng Kaogu Yanjiuyuan, Famensi Bowuguan, Baojishi Wenwuju, and Fufengxian Bowuguan. Famensi Kaogu Fajue Baogao/Report of Archaeological excavation of Famen Temple. Beijing: Wenwu Chubanshe, 2007.

Shaoxingshi Wenwu Guanli Weiyuanhui. "Shaoxing Shangzao Guanshan Yueyao diao cha (A Report of the Investigation of Yue Kiln Remains at Guanshan, Shangzao, Zhejiang Province)." Wenwu 10 (1981).

Shen Qinyan, ed. Jinyin Qi: Shaanxi Lishi Bowuguan Zhencang/ Gold and Silver: Selected Treasures of Shaanxi History Museum: Xi'an: Shaanxi Renmin Meishu Chubanshe, 2003.

Shen Xianyou and Li Jianli. "Tan wan Tang Wudai Ding yao baici/White Ding wares of late Tang and Five Dynasties."
Zhongguo Gudai Baici Guoji Xueshu Yantaohui Lunwenji/
Symposium on Ancient Chinese White Porcelain Proceedings.
Edited by Shanghai Bowuguan. Shanghai: Shanghai Shuhua Chubanshe, 2005.

Shih Tsiu-feng. "Tangdai haishou putao jing wenshi zhi yanjiu/
A study on the pattern of the sea animal grape pattern mirror
during T'ang Dynasty." *Zhongguo Yishu Wenwu Taolunhui Lunwenji/International Colloquium on Chinese Art History*,
1991, proceedings. Taipei: Guoli gugong bowuyuan, 1992.

Sima Guang. *Zi Zhi Tong Jian* [Comprehensive Mirror to Aid in Government]. Beijing: Zhonghua Shuju, 1956.

al-Sirafi, Abu Zayd Hassan Ibn Yazid. *Voyage du marchand Arabe Sulayman en Inde et en Chine rédigé en 851.* Translated by Gabriel Ferrand. Paris: Belle Lettres, 1922.

———. Zhongguo Yindu Jianwenzhi [Documents on China and India]. Edited and translated by Mu Genlai, Wen Jiang, and Huang Zhuohan. Beijing: Zhonghua Shuju, 1983.

Song Liangbi. "Changsha Tongguanyao ciqi zai Guangdong [Tongguan kiln wares from Changsha in Guangdong Province]." *Zhongguo Gudai Taoci de Waixiao*. Beijing: Zijincheng chubanshe, 1988.

Soper, Alexander. "The 'Jen-Shou' Mirror." *Artibus Asiae* 29, no. 1 (1967).

Soustiel, Jean. *La Céramique Islamique, le guide du connoisseur.* Fribourg: Office du Livre, 1985.

Souter, Corioli. "Stone Anchors Near Black Fort, Galle, Sri Lanka." International Journal of Nautical Archaeology 26, no. 4 (1999).

Srisuchat, Amara. "Discovering Chinese Yue and Longquan
Green Glazed Wares and Reconsidering Their SocioEconomic Roles in the Development of Ancient Communities
in Thailand." *New Light on Chinese Yue and Longquan Ware: Archaeological Ceramics Found in Eastern and Southern Asia, A.D. 800–1400.* Edited by Ho Chuimei. Hong Kong:
Centre of Asian Studies, University of Hong Kong, 1994.

Stern, S. M. "Ramisht of Siraf, a Merchant Millionaire of the Twelfth Century." Journal of the Royal Asiatic Society, 1967.

Subbarayalu, Y. "Chinese Ceramics of Tamilnadu and Kerala Coasts." *Tradition and Archaeology: Early Maritime Contacts in the Indian Ocean*. Edited by H. P. Ray and J-F. Salles. New Delhi: Manohar, 1996.

Sullivan, Michael. *Chinese Landscape Painting: The Sui and T'ang Dynasties*. Berkeley and Los Angeles: University of California Press, 1980.

Sun Ji and Liu Jialin. "Ji yizu Xing yao chaju ji tong chu de ci renxiang/Tea-things and porcelain figurines, Xing Wares." *Wenwu* 4 (1990).

Sun Xinmin. "The discovery and study of the site of the Huangye Tang sancai kilns in Gongyi." *Gongyi Huangye Tang Sancai*/ *Tricolour-Glazed Wares of the Tang Dynasty from Huangye in Gongyi*. Edited by Henansheng Wenwu Kaogu Yanjiusuo et al. Zhengzhou: Daxiang Chubanshe, 2002.

Tamari, Vera. "Abbasid Blue on White Ware." Oxford Studies in Islamic Art 10 (1995).

Tampoe, Moira. *Maritime Trade Between China and the West:* An Archaeological Study of the Ceramics from Siraf (Persian Gulf), 8th to 15th Centuries A.D. Oxford: B.A.R., 1989.

Tan, Rita. "Development of Chinese White Ware with Reference to Philippine Finds." *Chinese and South East Asian White Ware Found in the Philippines*. Metro Manila: Oxford University Press, 1993.

Thierry, François. *Monnaies chinoises II: Des Qin aux Cinq Dynasties. Catalogue.* Paris: Bibliothèque nationale de France, 2003.

Tibbetts, G. R. *Arab Navigation in the Indian Ocean Before the Coming of the Portuguese*. Oriental Translation Fund, n.s. 42. London: Royal Asiatic Society, 1981.

 A Study of the Arabic Texts Containing Material on South-East Asia. London: Royal Asiatic Society, 1979.
 Tite, Michael, and Nigel Wood. "The Technological Relationship Between Islamic and Chinese Glazed Ceramics." Taoci 4 (2005).

Twitchett, Denis. *Financial Administration under the T'ang Dynasty*. Cambridge: Cambridge University Press, 1970.
, ed. *The Cambridge History of China*. Vol. 3, *Sui and T'ang China 589–906*. Cambridge: Cambridge University Press, 1979.
, and Janis Stargardt. "Chinese Silver Bullion in a Tenth-Century Indonesian Wreck." *Asia Major* 15, no. 1 (2002).

US Department of Agriculture. www.ars-grin.gov.

Vainker, Shelagh J. Chinese Pottery and Porcelain: From Prehistory to the Present. London: British Museum Press, 1991.
Valenstein, Suzanne G. Revised edition of A Handbook of Chinese Ceramics. New York: Metropolitan Museum of Art, 1989.
Vosmer, Tom. "Indigenous Fishing Craft of Oman." International Journal of Nautical Archaeology 26, no. 3 (1997).

Wang Changqi. "Xi'anshi chutu 'hanlin', 'ying' zi kuan Xingyao baici guan [A white Xing ware porcelain jar inscribed with the characters 'hanlin' and 'ying' excavated in the city of Xi'an]." *Wenwu* 4 (2002).

Wang Dang. *Tang Yu Lin Jiao Zheng*. Beijing: Zhonghua Shuju, 1987.

Wang Gungwu. *The Nanhai Trade: Early Chinese Trade in the South China Sea*. Singapore: Eastern Universities Press, 2003.

———. "The Nanhai Trade." *Journal of the Malayan Branch of the* Royal Asiatic Society 31, no. 2 (1958). Wang Jian. "Night of Yangzhou City." Tang Dynasty Poems. Vol. 310. Beijing: Zhonghua Press, 1996. Wang Pu. Tang Huiyao [Institutions of the Tang]. Beijing: Zhonghua Shuju, 1955. Wang Qingzheng, ed. Qinghua Youlihong/Underglaze Blue and Red. Hong Kong: Liangmu Chubanshe, 1987. ——, ed. Yue Yao, Mise Ci/Yue Ware, Miseci Porcelain. Shanghai: Shanghai Guji Chubanshe, 1996. Wang Qinruo and Yang Yi. Cefu Yuangui [The Prime Turtle of the Record Bureau]. Beijing: Zhonghua Shuju, 1960. Wang Yongxing. "Tangdai tugong ziliao xinian: Tangdai tugong yanjiu zhi yi [A chronology of source materials on Tang dynasty regional tribute: Studies on Tang dynasty regional tribute—1]." *Beijing Daxue* xuebao 4 (1982).

——, ed. Sui Tang Wudai Jingji Shiliao Huibian Jiaozhu [An Annotated Compilation of Source Materials on the Economic History of the Sui, Tang and Five Dynasties]. Beijing: Zhonghua Shuju, 1987. Wang Zhenping. "T'ang Maritime Trade Administration." Asia Major. 3rd series, vol. 4, no. 1 (1991). Watson, Oliver. Ceramics from Islamic Lands. London: Thames and Hudson, 2004. Wheatley, Paul. "Geographical Notes on some Commodities involved in Sung Maritime Trade." Journal of the Malayan Branch, Royal Asiatic Society 32, no. 2 (1959). Whitehouse, David. "Chinese Stoneware from Siraf: The Earliest Finds." South Asian Archaeology. New Jersey: Noyes Press, 1973. -. "Excavation at Siraf: Fifth Interim Report." Iran 10 (1972). -------. "Excavation at Siraf: Fourth Interim Report." Iran 9 (1971). ------. "Excavations at Siraf: Third Interim Report." Iran 8 (1970). ------, and Andrew Williamson. "Sasanian Maritime Trade." Iran 11 (1973). Williams, Jonathan, ed. Money: A History. London: British Museum Press, 1997. Wilkinson, Charles K. *Nishapur: Pottery of the Early Islam Period*. New York: Metropolitan Museum of Art, 1974. Wilson, L., and M. Pollard. "The Provenance Hypothesis." Handbook of Archaeological Sciences. Edited by Don R. Brothwell and Mark Pollard. New York: J. Wiley, 2001. Wolters, O. W. Early Indonesian Commerce: A Study of the

292

Origins of Srivjaya. Ithaca: Cornell University Press, 1967.

Wood, Nigel. *Chinese Glazes: Their Origins, Chemistry and Recreation*. London: A. and C. Black, 1999.

. "The Evolution of Chinese Copper Red." Chinese Copper Red Wares. Edited by Rosemary Scott. Percival David Foundation of Chinese Art, Monograph Series No. 3 (1992). ———. "Plate Tectonics and Chinese Ceramics. New Insights into the Origins and Distribution of China's Ceramic Raw Materials." *Taoci: Revue annuelle de la Société Française* d'étude de la céramique orientale 1 (2000).

Wood, Nigel, Michael S. Tite, C. Doherty, and B. Gilmore.
"A Technological Examination of Ninth–Tenth Century AD Abbasid Blue-and-White Ware from Iraq, and its Comparison with Eighth Century AD Chinese Blue-and-White Sancai Ware." Archaeometry 49, no. 4 (2007).

Xia Xingnan. "Zhejiang Changxingxian faxian yipi Tangdai yinqi [A number of Tang Dynasty silverware found at Changxing County, Zhejiang]." *Wenwu* 11 (1982).

Xiangguang Daxu Meishu Bowuguan, Henansheng Wenwu Kaogu Yanjiusuo. *Henan Chutu Taoci/Ceramics Finds from Henan*. Hong Kong: Xianggang Daxue Meishu Bowuguan, 1997.

Xie Chunlong, ed. *Shanglinhu Yue Yao* [Yue Kilns of Shanglinhu]. Beijing: Kexue Chubanshe, 2002.

Xu Diankui. "Tang jing fenqi de kaoguxue tantao [An archaeological study of the periodization of the Tang mirror]." *Kaogu xuebao* 3 (1994).

Yajima Hikoichi. "Arabu kodai hôgôsen Zanbuk Zafari ni tsuite [On the Sanbuk Zafari: an ancient Arab sewn-plank ship]." *Ajia—Afurika Gengo bunka kenkyû* 13 (1977).

———. "Indoyô ni okeru Shîrâfu kei shônin no kôeki nettowâku to buppin no ryûtsû [The Shiraf trade network and the circulation of goods in the Indian Ocean]." Edited by Tanabe Katsumi. *Fukai Shinji hakase tsuitô Shiruku Rôdo bijutsu* ronshû. Tokyo: Yoshikawa kôbunkan, 1987.

——. "Indoyô tsûshô to lemen: Minami Arabia no Siraf Kyoryûchi [Yemen and the Indian Ocean trade: On the trade settlement in Siraf, South Arabia]." *Ajia—Afurika Gengo bunka kenkyû* 5 (1972).

Yamamoto Tatsurô. "Adachi Kiroku-shi no 'Kyûseiki ni okeru Sumatora-tônan no kôro ni kansuru kenkyû' o yomu [Reading Adachi Kiroku's 'A Study of the South-Sumatra Sea Route in the 9th Century']." *Shigaku zasshi* 49, no. 11 (1938).

Yan Ren. "Tangdai Yangzhou de shibo shiwu yu 'suoyou' [The administrative routine and raison d'etre of the 'shibo' in Tang dynasty Yangzhou]." *Haijjaoshi Yanjju* 1 (1989).

Yang Wenshan. "Guanyu Xing yao de wenxian jizai wenti/Some notes on the documents concerning Xing kiln." *Zhongguo Lishi Bowuguan Guankan* 2 (2000).

———. "Xingyao 'jingxi touguang baici' de chubu yanjiu [A preliminary study of Xing kiln 'fine and translucent white wares']." Wenwu chunqiu 38 (1997).

Yang Wenshan and Lin Yushan. "Tangdai Xing yao yizhi diaocha baogao [Investigation report on the Xing kiln sites of the Tang dynasty]." *Wenwu* 9 (1981).

- Yang Wenshan and Zhu Airu. "Xing yao baici fenlei yu gongyi yanjiu/A study of the classifications and techniques of white porcelain from Xing kiln." Zhongguo Lishi Wenwu 4 (2007).
- Yang Yuan. Tangdai de kuangchan [Minerals in T'ang Dynasty]. Taipei: Taiwan Xuesheng Shuju, 1982.
- Yangzhou Bowuguan. "Yangzhou Jiaoyu Xueyuan nei faxian Tangdai yiji he yiwu [Discoveries of Tang Dynasty remains and artifacts with the Yangzhou College of Education]." Kaogu 4 (1990).
- ———. "Yangzhou Sanyuanlu gongdi kaogu diaocha [Archaeological survey of the Sanyuanlu site in Yangzhou]." Wenwu 10 (1985).
- ———. "Yangzhou Tangdai Muqiao yizhi qingli jianbao/ Excavation report of the remains of the Tang Dynasty bridges at Yangzhou." Wenwu 3 (1980).
- and Yangzhou Wenwu Shangdian. Yangzhou Gu Taoci [Ancient Ceramics from Yangzhou]. Wenwu Chubanshe, 1996.
- al-Ya'qubi, Ahmad ibn Abi Ya'qub. "Kitab al-Buldan." Bibliotheca Geographorum Arabicorum. Vol. 7. Edited by M. J. De Goeje. Leiden: Brill, 1892.
- Yu Haoliang. "Woguo gudai haishang jiaotong zhong jige diming de kaoshi [On some toponyms in ancient Chinese maritime history]." Wenwu 11 (1978).
- Yu Weichao. "Xi'an Bailuyuan muzang fajue baogao [Excavation report of the Bailuyuan tomb site in Xi'an]." Kaogu Xuebao 3 (1956).
- Yu Wenrong. "Tangdai baici fang jinyinqi de chubu yanjiu/A preliminary study on whiteware imitations of metalwork in the Tang Dynasty." Zhongguo Gudai Baici Guoji Xueshu YantaohuiLlunwenji/Symposium on Ancient Chinese White Porcelain Proceedings. Shanghai: Shanghai Bowuguan, 2005.
- Yuan Anzhi. "Shaanxi Chang'anxian Nanliwangcun yu Xianyang Jichang chutu daliang Sui Tang zhengui wenwu/Precious cultural relics of the Tang Dynasty Unearthed at Nanliwang Village of Chang'an and Xianyang Airport." Kaogu yu Wenwu 6 (1993)
- ———. Wuhua Tianbao: Tangdai Guizu de wuzhi Shenghuo/Daily Life of Aristocrats in Tang China. Hong Kong: Xianggang Quyu Shizhengju, 1993.
- Yuba Tadanori. "Aiji Fusitate yizhi chutu de wan Tang zhi Songdai baici/Tang to Song whitewares excavated from Al-Fustat, Egypt." Zhongguo Gudai Baici Guoji Xueshu Yantaohui Lunwenji/Symposium on Ancient Chinese White Porcelain Proceedings. Edited by Shanghai Bowuguan. Shanghai: Shanghai Shuhua Chubanshe, 2005.
- ———. "Yôshû—Samara: Bantô no tasaiyû tôki, hakuji seika ni kansuru ichishikô [Yangzhou—Samarra: an assumption on multiple-color overglazed porcelain and blue and white porcelain of the late Tang period]." Idemitsu Bijutsukan kenkyû kiyô 3 (1997).

- Zhai Chunling and Wang Changqi. "Qinglongsi yizhi chutu 'ying' zi kuan zhengui baici qi/White porcelains with Chinese character 'ying' from the Qinglongsi Temple site." Kaogu yu Wenwu 6 (1997)
- Zhang Fukang. "Technological Studies of Changsha Ceramics." Archeomaterials 2 (1987).
- Zhang Guangda. Xiyu Shidi Conggao Chubian [A Collection of Historical and Geographical Sources on the Western Regions: First Compilations]. Shanghai: Shanghai Guji Chubanshe, 1995.
- Zhang Guozhu and Li Li. "Xi'an faxian Tang sancai yaozhi [Discovery of kiln sites of pottery with three-color glaze in Xi'an]." Wenbo 3 (1999).
- Zhang Jun-yan. "Relations between China and the Arabs in Early Times," The Journal of Oman Studies 6, no. 1 (1983).
- Zhang Pusheng. "New discoveries from recent research into Chinese blue and white porcelain." Translated by Roderick Whitfield. Transactions of the Oriental Ceramic Society 56 (1991-92).
- and Zhu Ji. "Yangzhou xin faxian de Tangdai qinghua cipian gaishu/Tang Dynasty blue and white pot sherds newly unearthed at Yangzhou." Wenwu 10 (1985).
- Zhang Xun. Woguo Gudai de Haishang Jiaotong [Ancient Chinese Maritime Navigation]. Beijing: Shangwu Yinshuguan, 1986.
- Zhao Qinggang and Zhang Zhizhong, eds. Qian Nian Xing Yao/ Xing Kiln in its Millennium. Beijing: Wenwu Chubanshe, 2007.
- Zhejiangsheng Bowuguan. "Jiangsu Zhenjiang Tang mu/ Excavation of the Tang tombs at Zhenjiang, Jiangsu." Kaogu 2 (1985).
- ------. Zhejiang Jinian Ci/Zhejiang Chronological Porcelain. Beijing: Wenwu Chubanshe, 2000.
- Zhejiangsheng Wenwu Kaogu Yanjiusuo. Leifeng Yi Zhen/ The Treasures of Leifeng Pagoda. Beijing: Wenwu Chubanshe, 2002
- Zhengzhoushi Wenwu Gongzuodui. "Henan Xingyang Rugu faxian Tangdai ci yaozhi [Discovery of Tang Dynasty kiln remains in Rugu, Xinyang]." Kaogu 7 (1991).
- Zhongguo Lishi Bowuguan. A Journey into China's Antiquity. Beijing: Zhaohua Chubanshe, 1997.
- Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo. Yanshi Xingyuan Tang Mu/Tang Tombs at Xingyuan, Yanshi. Beijing: Kexue Chubanshe, 2001
- Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo. Yinxu fu Hao mu/Tomb of Lady Hao at Yinxu in Anyang. Beijing: Wenwu Chubanshe, 1980.
- Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo Duling Gongzuodui. "Henan Yanshi Xingyuancun de liangzuo Tang mu/Excavation of two Tang tombs at Xingyuan Village, Yanshi, Henan." Kaogu 10 (1984).

Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo Henan Di Er Gongzuodui. "Henan Yanshi Xingyuancun de liuzuo jinian Tangmu [Excavation of six dated tombs of the Tang Dynasty at Xingyuancun, Yanshi, Henan]." Kaogu 5 (1986). Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo, Nanjing Bowuyuan, and Yangzhoushi wenhuaju Yangzhoucheng kaogudui. "Jiangsu Yangzhoushi wenhuagong Tangdai jianzhu jizhi fajue jianbao/Excavation of the Tang buildingfoundation at the Yangzhou Municipal Culture Palace, Jiangsu." *Kaogu* 5 (1994). Zhongguo Shehui Kexueyuan Kaogu Yanjiusuo Xi'an Tangcheng Gongzuodui. "Tang Chang'an Ximingsi yizhi fajue jianbao/ Excavation of the site of Ximing Temple at old Chang'an of the Tang Dynasty." Kaogu 1 (1990). Zhongguo Wenwuju, ed. Zhongguo Wenwu Jinghua Da Cidian [Encyclopaedia of Gems of China's Cultural Relics]. Shanghai: Shanghai Cishu Chubanshe, 1996. Zhou Changyuan. "Yangzhou chutu gudai Bosi you taogi [Ancient Persian glazed pottery vessels excavated at Yangzhou]." Kaogu 2 (1985). ------ et al. "Shilun Yangzhou Lantian Daxia gongdi chutu de Tangdai Changshayao cigi [A preliminary discussion of Tang dynasty Changsha wares unearthed from the Lantiandaxia site in Yangzhou]." Zhongguo Gutaoci Yanjiuhui 1994 Nianhui Lunwenji [Papers from the 1994 Conference on Ancient Chinese Ceramics]. Special issue, Dongnan wenhua, 1994. Zhou Lili. "Tangdai Xing yao he Shanghai Bowuguan cang Xing ci zhenpin/The Tang Dynasty Xing Kiln and Xing ware in the Shanghai Museum." Shanghai Bowuguan Jikan 2 (1982). Zhou Shirong. "Changsha guciyao de caiyou caihui zhuangshi [Color glaze and decoration in ancient kilns at Changsha]." Kaogu 6 (1990). porcelain from the Tang tombs in Changsha." Kaogu xuebao

- 4 (1982).
- Meishu Chubanshe, 2000.
- Zhou Xin and Zhou Changyuan. "Yangzhou chutu de Tangdai
- Wenwu 1979, no. 7. Zhou Zhongjian. "Shilifoshi—Zhonggu shiqi Nanhai jiaotong de
- Zhu Jiang. "Tangdai Yangzhou Shibosi de jigou jiqi zhineng [The organization and function of the 'Shibosi' in Tang Dynasty Yangzhou]." Haijiaoshi Yanjiu 1 (1988).

Wares Authenticity and Appreciation]. Nanchang: Jiangxi

—. Changshayao Cihui yishu [Painted décor on Changsha wares]. Shanghai: Shanghai Renmin Meishu Chubanshe, 1994. tongjing [Tang bronze mirrors excavated in Yangzhou]."

zongshuniu [Sriwijaya: the navigational center of medieval Southeast Asia]." Haijiaoshi Yanjiu 1 (1986).

Zhu Jincheng, ed. *Bai Juyi Ji Jianjiao* [Commented and annotated edition of Bai Juyi's collected works]. Shanghai: Shanghai Guji Chubanshe, 1988.

Zou Houben et al. Jiangsu Kaogu Wushinian [Fifty Years of Archaeology in Jiangsu]. Nanjing: Nanjing Chubanshe, 2000.

Contributors and Staff

Credits

Contributors

Li Baoping, postdoctoral research fellow, Department of Archaeology, University of Sydney.

Chen Yuh-shiow, assistant researcher, Department of Antiquities. The National Palace Museum, Taiwan.

Michael Flecker, maritime archaeologist and managing director, Maritime Explorations, Singapore.

John Guy, curator of South and Southeast Asian art, Metropolitan Museum of Art, New York.

Jessica Hallett, historian of Islamic art, Centre for Overseas History (CHAM), Universidade Nova de Lisboa, Lisbon.

Hsieh Ming-liang, chair, Graduate Institute of Art History, National Taiwan University, Taipei.

Regina Krahl, independent researcher of Chinese art, most recently engaged at the British Museum as academic advisor and consulting curator for the installation of the Sir Percival David Collection.

Liu Yang, curator of Chinese art, Art Gallery of New South Wales, Sydney.

François Louis, associate professor of Chinese art and design history, Bard Graduate Center, New York.

Qi Dongfang, professor, School of Archaeology and Museology, Peking University.

Tom Vosmer, construction director, Jewel of Muscat Project.

Wang Gungwu, chairman of the East Asian Institute and university professor, National University of Singapore.

J. Keith Wilson, associate director and curator of Chinese art, Freer Gallery of Art and Arthur M. Sackler Gallery, Smithsonian Institution, Washington, DC.

Nigel Wood, honorary research associate, Institute of Archaeology, University of Oxford.

Arthur M. Sackler Gallery

Writer: Alison Effeny Researcher: Robert Foy Editors: Jane Lusaka, Joelle Seligson, Nancy Eickel Catalogue Design: Kelly Webb Image and Photo Services: John Tsantes, Robert Harrell Rights and Reproduction: Cory Grace, Betsy Kohut Head of Exhibitions: Cheryl Sobas Exhibition Coordinators: Kelly Swain, Andrew Harrington Head of External Affairs: Katie Ziglar Head of Public Affairs and Marketing: Deborah Galyan Senior Graphic Designer: Nancy Hacskaylo Head of Design and Production: Karen Sasaki

Singapore Tourism Board

Ranita Sundramoorthy, Deputy Director, Attractions, Dining and Retail Hazel Teh, Assistant Director, Attractions Selene Ng, Senior Manager, Attractions Chua Seow Hwang, Manager, Attractions Maidin Shah, Senior Officer, Land and Asset Management Iswandy Ishak, Senior Officer, Land and Asset Management

National Heritage Board, Singapore

Huism Tan, Deputy Director, Curatorial & Collections, Asian Civilisations Museum Heidi Tan, Senior Curator, Southeast Asia, Asian Civilisations Museum Timothy Hayes, Deputy Director (Conservation Services) Heritage Conservation Centre

Most photos by John Tsantes and Robert Harrell, Arthur M. Sackler Gallery. Cover images, pp. ii, 31, 32, 37, 39, 41, 43 (bottom), 44, 48 (top, center left, right), 50, 51, 52 (first and third images), 53, 54, 57-64, 66-68, 70-71, 73, 74, 80 (right), 83, 84, 87-89, 92, 94-95, 144, 148, 149, 152-53, 156, 160, 163, 164, 165, 166, 168-69, 172-73, 176, 180, 181 (bottom), 184, 188, 189, 192, 193, 196, 197, 198 (bottom), 200, 204, 205, 208, 212, 216, 217, 218, 220, 224, 225, 227 (left), 230, 232, 234, 238, 246, 250, 252,

Frontispiece: photo by M. Flecke pp. 2–3: map by Carl Mehler, Nat p. 5 (left): Keren Su/Getty Image p. 5 (right): De Agostini/Getty Ir pp. 6-7: © Redlink/Corbis.

254, 256, 258, 260, 262, 264.

p. 8: Camel, China, Northern Wei mid- to late 6th century, earthen Rogers Fund, 1928 (28.121), photo © The Metropolitan Museum of

pp. 10-11: photo by Alessandro G

p. 13 (top): Miniature from the Ma Irag, 1237, Bibliothèque nationale 5847, fol.119v, Hulton Archive, Ap

p. 13 (bottom): photo by Alessar

pp. 14–15: photo by Eric Lafforgu

p. 17 (top): map by Carl Mehler,

p. 17 (bottom): © Charles & Jose

p. 18: photo by M. Flecker.

Photographs of all exhibition objects are © Tang Shipwreck Treasure: Singapore's Maritime Collection.

Credits for all other photos and illustrations are as follows:

ker.	pp. 20, 21, 22: courtesy of John Guy.
ational Geographic. ges.	 p. 23 (left): Museum of fuer Islamische Kunst, Staatliche Museen, Berlin, Inv. Sam 839. Bildarchiv Preussischer Kulturbesitz/ Art Resource, New York. Photo: Ingrid Geske.
Images.	p. 23 (right): Museum of fuer Islamische Kunst, Staatliche Museen, Berlin, Inv. Sam 784. Bildarchiv Preussischer Kulturbesitz/Art Resource, New York. Photo: Ingrid Geske.
'ei-Northern Qi dynasty, enware with traces of pigment,	p. 24 (left): courtesy of John Guy.
to by Lynton Gardiner. Art/Art Resource.	p. 24 (right): V&A Images/Victoria and Albert Museum, London, C.65-1934.
Ghidoni.	pp. 26, 27: courtesy of John Guy.
<i>Maqamat</i> by al-Hariri. Baghdad, le de France, Paris, ms arabe	pp. 28-29, 33, 34: photo by M. Flecker.
pic/Getty Images.	pp. 42: Tony Law, National Geographic.
andro Ghidoni.	p. 43 (top right): National Geographic.
gue, www.ericlafforgue.com.	p. 46 (left and top): courtesy of Regina Krahl.
, National Geographic.	p. 46 (right): after <i>Gongyi Baiheyao kaogu xin faxian</i> [The New Archaeological Discovery of Baihe Kiln Site in Gongyi]
sette Lenars/Corbis.	(Zhengzhou: Daxiang Chubanshe, 2009), p. 256, no. 277.

p. 47: map by Carl Mehler, National Geographic.

p. 48: after Hebei Sheng Wenwu Yanjiusuo [Research Institute for Cultural Relics of Hebei Province], ed., Hebei gudai muzang *bihua* [Wall paintings from ancient tombs in Hebei] (Beijing: Wenwu Chubanshe, 2000), pl. 86.

p. 52 (second from top): after Li Enwei, Zhang Zhizhong, and Li Jun, eds., *Xing yao yizhi yanjiu* [Research on the Xing kiln sites] (Beijing: Kexue Chubanshe, 2007), pl. 5, fig. 1.

p. 52 (bottom): after Hu Yunfa and Jin Zhiwei. "Dingyao baici mingwen yu Nan Song gongting yong ci zhi wojian" [Inscriptions on Ding Ware and the ceramic use in the Southern Song court], in Zhongguo Gudai Baici Guoji Xueshu Yantaohui Lunwenji [Symposium on Ancient Chinese White Porcelain] (Shanghai: Shanghai Shuhua Chubanshe, 2005), pl. 151.

p. 55: photo by M. Flecker.

p. 76: map by Carl Mehler, National Geographic.

p. 77 (top left): V&A Images/Victoria and Albert Museum, London, C.178-1984.

p. 77 (bottom left): Freer Gallery of Art, Purchase, F1986.30.

p. 77 (right): Freer Gallery of Art, Purchase, F1953.90.

p. 80 (left): V&A Images/Victoria and Albert Museum, London, Circ. 175-1926.

p. 97: Jeff Spielman/Getty Images.

pp. 100–19: drawings and photos by M. Flecker.

p. 120: photo by Tom Vosmer.

p. 124: drawing by Tom Vosmer.

p. 125: model by Nick Burningham; photo by Tom Vosmer.

p. 126: drawing by Nick Burningham.

p. 128: photos by Alessandro Ghidoni.

p. 129 (top): photo by Tom Vosmer.

p. 129 (center, bottom): photos by Alessandro Ghidoni.

p. 135: drawing by Norbert Weismann (after Burningham).

p. 136: photo by Eric Lafforgue, www.ericlafforgue.com.

p. 139: after Sasaki Tatsuo, "Banporu shutsudo no Chugoku toji to kaicho boeki" [Chinese ceramics unearthed from Banbhore and maritime trade], in Fukai Shinji Hakase tsuito Shiruku Rodo *bijutsu ronshu* (Tokyo: Yoshikawa kobunkan, 1987), 240, pl. 8:38.

p. 141: after Yangzhou bowuguan, ed., Yangzhou gu taoci [Ancient ceramics from Yangzhou] (Beijing: Wenwu chubanshe), 1996, pl. 48.

p. 181 (top): courtesy of Baoping Li.

p. 183: courtesy of Baoping Li.

p. 187 (top): after Lin Shimin, *Qingci yu Yueyao* [Celadon and Yue kilns] (Shanghai: Shanghai guji chubanshe, 1999), p. 262.

pp. 187 (bottom), 188: after Lin Shimin, "Zhejiang Export Green Glazed Wares," in New Light on Chinese Yue and Longquan Wares: Archaeological Ceramics Found in Eastern and Southern Asia, A.D. 800–1400 (Hong Kong: University of Hong Kong), 158–61.

p. 190: after Wang Qingzheng, Yue Yao, Mise Ci [Yue Ware, Miseci Porcelain] (Shanghai: Shanghai Guji Chubanshe, 1996), pl. 12.

p. 191: courtesy of Regina Krahl.

p. 194: after Wang Qingzheng, Yue Yao, Mise Ci, pls. 6, 4, 7.

p. 198 (top): after Lam, Archaeological Finds from the Jin to the Tang Periods in Guangdong (Hong Kong: Art Gallery, Chinese University of Hong Kong, 1985), pl. 93.

p. 198 (center): after Ceramic Finds from Tang and Song Kilns in Guangdong (Hong Kong: Fung Ping Shan Museum, 1985), pl. 78.

p. 202: after Fan Dongqing, "Early Ding Wares in the Shanghai Museum," Orientations 22, no. 2 (February 1991).

p. 206 (top): after Yolande Crowe, "Early Islamic Pottery and China," Transactions of the Oriental Ceramic Society 41 (1975-77).

p. 206 (bottom): photo by Regina Krahl.

p. 207 (left): Xing ware ewer recovered from the Xing kiln sites; after Li, Zhang, and Li, Xing Yao Yizhi Yanjiu [Research on the Xing Kiln Sites] (Beijing: Kexue Chubanshe, 2007).

p. 207 (right): after Gongyi Baiheyao kaogu xin faxian, p. 116, no. 110.

p. 210: after Wang Qingzheng, Qinghua Youlihong [Underglaze Blue and Red] (Hong Kong: Liangmu Chubanshe, 1987), pls. 1–3.

p. 211 (left): on display at the Research Institute for Cultural Relics and Archaeology of Henan Province, Zhengzhou; photo by Regina Krahl.

p. 211 (top right): after Gongyi Baiheyao kaogu xin faxian, nos. 99–100.

faxian, p. 10.

p. 223, 226, 227 (right): courtesy Qi Dongfang.

p. 229: photo by Tom Vosmer.

p. 211 (bottom right): after Gongyi Baiheyao kaogu xin

Index

Numbers in italics refer to pages with a relevant illustration.

Abadan, Iran, 138 Bay of Bengal, 115 Abbasid dynasty (750–1258), 4 Bayu, kingdom of, 138 Abbasid Empire (836–892), 24, 142, 167; and Chinese ceramics, 75–81, 187; Beijing, 190, 202, 206 early influence of, 4, trade routes to, 9 Belfioretti, Luca, 132 Abu'l Qasim Ramisht, 27 Belitung [Island], 4, 30, 35, 79, 101, 137, 143, 221 Abu Zayd al-Sirafi, 21, 96 Belitung ship, 12, 30, 76, 96, 101-19, 226; as an Arab ship, 13, 101, 114-17, 119, 131, 133, 139; cargo on, 12, 19-20, 23, 24-27, 40, 47, 49, 56, 65, 69, 72, Africa, 49, 117, 123 Akhbar al-Sin wa'l-Hind (An Account of China and India), 21, 86, 96, 195 77-80, 82, 107-14, 118-19, 137, 138, 140, 141, 142-43, 146, 147, 150, 152, 155, 157, 158-59, 161, 162, 163, 166, 167, 170, 171, 174, 175, 177-82, 185, 187, al-Azdi, 72, 79 al-Hariri (author of *Maqamat*), 115, 116, 134 190, 195, 199, 201, 203, 207, 210, 213, 221, 226; construction of, 102–107, 114-17, 121, 123, 139; crew of, 40, 43, 119; dating of , 19-20, 36-37, 53; 'Ali ibn 'Isa (governor of Khurasan), 75, 175 al-Mansur, 4 discovery of, 101, 137; materials used in building, 20, 116–18, 123; metal objects on, 82–95, 111, 114, 213–27; navigational route of, 137–43; al-Mas`udi, 21, 22 al-Mut'amid (caliph), 167 reconstruction of, 121–35; sailing of, 19, 52 al-Mu'tasim (caliph), 167, 177 Bengkulu, Sumatra, 143 Ancestor Liu, 162 Bharhut, India, 115 Ancestor Wu, 163 Black Sea, 9 Angkor, Cambodia, 26 blue-and-white wares, 65, 77, 79, 80, 81, 110, 140, 141, 167, 199, 209–11 blue-painted wares, 24 Anhui province, China, 72, 162, 163, 206 An Lushan (general; 703–757), 145; rebellion of 755, 45, 219 blue-glazed Islamic wares, 40, 41, 138–40. Anpugang, 138 See also turquoise-glazed ceramics An Shi Rebellion, 226 Bo Juyi (poet; 772-846), 203, 214 Antioch, Syria, 118 Boni, kingdom of, 91 Borneo, 16, 22, 91, 138 Anyang, Henan province, 162, 177, 201 Arab Conquest, 4, 9 Borobudur, Java, 14-15, 16, 17, 40, 91, 136, 138 *Bosi* (Persian), 12, 19–21, 27 Arabian Peninsula, 20, 21, 30, 79, 117, 123 Arabian Sea, 4, 12, 25, 27, 102, 115 Broach, India, 138 Australia, 117 Brouwers Islands, 137 Buddhism, in Chinese life, 4, 9, 16, 22, 56, 69, 155, 186 Bab al-Sin, 140 Bujang valley, Malaysia, 26 Baghdad, Iraq, 4, 9, 12, 79, 138, 142, 167, 177 Burma, 117 Baihe kilns, Henan province, 209, 210 Burningham, Nick, 117, 121, 122, *125* Bailuyuan, Xian, China, 162 Byzantium, 9 Banbhore (medieval city, east of Karachi), 27, 138 Bangka, 19 Cairo, 81 Baoli period (825–26), 53 Cambodia, 16, 26 Basra, Iraq, 12, 21, 26, 72, 79, 96, 138, 142; wares from, 24, 25, 26, 72, 77, Candi Sojiwan, Java, 25 79-81, 209-10, 211 Carreri, Gemelli, 116 Batu Hitam (Black Rock), 101 celadon, *66-68*, 69, 72, 78, 118 Chaiya, Thailand, 26

Bayhaqi, 175

Chajing (The Classic of Tea), 760–80, 46, 69, 145, 186, 190, 202 Chang'an (Xi'an), 4, 5, 9, 26, 45, 49, 72, 86, 91, 93, 145, 219, 221, 222 Changsha kilns, 24, 47, 49, 52, 56, 101, 151, 167, 177, 227 Changsha wares, 12, 16, 19–20, 21, 23, 24, 25, 28–29, 104, 107, 110, 118, 140-41, 143, *144,* 145-59, 187, 191, 194; dating of, 36, 37, 146, 162; designs of, 54-55, 56, 57, 78, 150-59, 167; packing of, 195; trade of, 25, 26, 52–53, 56, 137, 138, 142, 145 Changqing reign (821–24), 174, 175 Changzhi, Shanxi, 162 Chaohu, Anhui province, 163 Chaozhou, 194 Chau Ju-Kua (chronicler), 111 Chengdu, 226 Cheng Shaofang, 162 Chenzhou, Hunan province, 167 China, contact with West Asia, 4, 19, 25, 37, 40, 96, 114-15, 138, 226; early history of, 4, 201–202; influence on Iraqi potters, 76–81; trade, 49, 102, 114, 119, 137, 143, 145 Chiyu Deyin (dated 834), 142-43 Chuci (Songs of the South), 155 Cixi. 187 Comoros Islands, 118 Coromandel Coast, India, 115 Cu Lao Cham (Champa), Vietnam, 25 Da Ci'en Temple, 5 Damascus, Syria, 4, 9 Daminggong, 171, 206 Dashi (Muslim Persians and Arabs), 20–21 Dashi (the Arab countries), 138 Datong, Shanxi province, 155 Daving storehouse, 174 Dazhong reign (847-59), 69, 155, 162, 191, 194, 199 Debal, Pakistan, 138 Deli, 138 Ding kilns, Quyang, 72, 73, 75, 162, 202, 203 Dingmao Bridge, Dantu, Jiangsu province, 221, 222 Ding ware, 21, 52, 53, 77, 146, 150, 202–203, 206; distribution of, 25 Dingzhou, 203 Dongting Lake, 145, 146 Dongyang, Zhejiang province, 138

Dou Yi (general), 155 Dunhuang, 9 Duan inkstones, 47 D'Urfé, Honoré, 69 Dusun ware, 138, *139*

East China Sea, 4 Egypt, 4, 81, 118, 170, 187 Ennin (monk; 793–864), 215

Eskar, India, 115

Euphrates River, 138

faience, 81

 Famensi (temple near Chang'an), 4, 49, 78, 80, 186, 194, 222

 Fan Chengda, 171

 Fatimid dynasty (909–1171), 81

 Faxian, 9

 Feng Zianming, 167

 Five Dynasties period (907–60), 52, 146, 162, 186, 202

 Flecker, Michael, 121, 139

 Fleming, S. J., 170

 France, 81

 Fuda (Baghdad), 138

 Fujian, 20, 25, 27, 49, 139, 142, 185, 187, 194; kilns at, 21, 146

 Fulila River (Fuhrat; now Euphrates), 138

 Fustat (Cairo), Egypt, 4, 27, 69, 118, 170, 187

 Fuzhou, Fujian province, 139

Gaoming, 138

Gegesengqi, kingdom of, 137 Geguluo, kingdom of, 138, 143 Gelasa Strait, 85 Geluo, kingdom of (Kedah, Malaysia), 138, 143 Ghana, 123 gold wares, 221–27 Gongxian, Henan province, kilns at, 24, 47, 49, 52, 65, 72, 77, 80, 110, 138, 164, 167, 170, 174, 177, 206-207; wares from, 20, 53, 77, 78, 110, 140, 142, 143, 167, 170, 171, 177-82, 206-207, 209-11 Gongyi City, 170 Grand Canal, 4, 141, 201, 210, 214, 226 Great Mosque, Samarra, 5, Great Mosque, Siraf, 12, 26 Great Wild Goose Pagoda, 5 green-and-white wares, 65 green-glazed wares, 16, 24, 25, 26, 65, 110, 118, 137, 138, 142, 143, 161, 167, 174, 202 green-splashed wares, 20, 23, 24, 26, 27, 49, 50, 52, 53, 60-64, 65, 78, 90, 110, 111, 118, 142, 143, 161-75, 177-82, 199, 210 green wares, 185–99 Guangdong, 20, 20, 23, 26, 49, 52, 86, 96, 140, 185; kilns at, 21, 51, 137, 146, 190, 194, 196; wares from, 53, 138, 140, 141, 142, 143, 195, 199 Guangling (name of Yangzhou, 742–58), 219 Guangxi, 86 Guangzhou, 4, 12, 19, 22–23, 56, 72, 79, 85, 86, 90, 140, 141, 185, 190, 226; kilns around, 26, 194; as port, 140, 141, 185, 190, 194, 195, 199; merchant communities in, 20, 21, 49, 86, 96, 195 Guangzhou Tonghai Yidao, 137, 138, 140 Gucheng, 146 Guihai Yuhang Zhi, 171

Hainan Island, 195 Hai River, 226 Han dynasty (206 BCE-220 CE), 4, 9, 213, 214, 226 Hangzhou Bay, 185, 187 Hangzhou, Zhejiang province, 20, 22, Hanoi, Vietnam, 141 Han shu. 23 Harun al-Rashid (caliph; r. 786–809), Hazm Castle, Oman, 133 Hebao Island, 195 Hebei, China, 12, 20, 21, 46, 50, 65; wa 186, 201, 202, 206, 209 Hebiji kilns, Hebi, 207 Hejiacun, China, 93 Heling, kingdom of, 137, 138 Henan province, 20, 24, 47, 50, 52, 65 201 202 206 209 Heyilu, Ningbo, 191 High Tang era (712–66), 46, 93, 146, Ho Chuimei, 142 Hogenberg, Franz, 133 Homem, Lopo, 133 Hormuz, 115 Horyu-ji (Buddhist temple in Nara), 6 Hourani, 119 House of Wonders Museum, Zanziba Hseih Ming-liang, 177 Huai River, 226 Huaisu (Wild Monk; 737–after 798), Huameng, China, 85 Huang Chao (rebel), 12, 49 Huanghe (Yellow River), 201 Huangye kiln site, Gongyi City, 170 Huichang reign, 194 Hunan, 12, 20, 25, 26, 47, 101, 145, 167, 1 Hu Zheng (military commissioner, 82

Guo Daoyuan, 47

Gurgan, Iran, 27

Ibn Khurdadhbih (author of *Kitab al-r* Ibn Majid, 117, 133 Imperial Workshop of Gold and Silver India, 4, 9, 12, 114, 115, 117, 118; and Chin and shipbuilding, 116, 118, 123, 131, Indian Ocean, 78, 101, 102, 114, 118, 119, Indonesia, 16, 40, 56, 85, 114, 119, 187; a Indravarman I. See Jaya Indravarman Indus River, 138

	IIILdIT WIECK, 40
	Iran, 4, 40, 65, 75, 79, 81, 86, 118, 142, 170, 187
	Iraq, 4, 21, 25, 40, 65, 75, 142, 167, 187; ceramics from, 75–81; influence of
	Chinese ceramics on, 76–77; pottery industry of, 79–81, 177, 209
	Islamic wares, 26, 138, 140-43, 167, 170, 226
9, 19, 82, 151, 155, 157, 185, 194,	Italy, 81
	Jaffna, Sri Lanka, 26
2, 24, 141, 222	Jambi, 16
	Japan, 4, 38, 47, 69, 86, 167
	Java, 12, 16, 19, 26, 40, 56, 91, 111, 137
, 4, 72, 75, 76, 77, 175	Java Sea, 25, 40
	Jaya Indravarman I, 25, 26
	Jewel of Muscat, 10-11, 120, 121-35
ares from 53, 72, 110, 162, 170, 171, 177,	Jia Dan (author of <i>Guangzhou Tonghai Yidao),</i> 137, 138, 140
	Jiangdu, 141
	Jiangnan province, 90, 162
	Jiangsu province, <i>50</i> , 177, 185, 199, 221, 226
	Jiangxi, 25
5; wares from, 53, 72, 110, 162, 167, 177,	Jiangxin. See Yangxin
	Jiaoyu Xueyuan site, Yangzhou, 171
	Jin dynasty (265–420), 157
167	Jingdezhen wares, 146, 209, 211
	Jing Hui (commissioner), 222
	Jingxing kilns, Hebei province, 170, 177
	Jingzong (r. 824–27), 36, 90, 91
	Jogjakarta, Java, 25, 137
65, 166	John of Montecorvino, 118
ar, 133	Kaicheng era, 101
	Kaiyuan reign (713–41), 174, 195
	Kalah, Malaysia, 12, 25, 26, 96, 140
151	Kalidasa, 23
	Karachi, 138
	Kashgar, 9
	Kashmir, 9
	Kedah, Malaysia, 138, 140, 143
	Khanfu (Guangzhou in Arabic), 12, 141, 195
, 177, 227	Khanju (possibly Hangzhou), 141
26-28), 90	Khurasan, Iran, 142, 175
- 27	Kilwa, Tanzania, 27
-masalik; 838-912), 141	Kish, Iran, 27
	Ko Kho Khao, Thailand, 143
er Ware, 221	Kollam. See Quilon
na, 19, 25, 96, 102;	Korea, 4, 38
I, 132; and trade, 137, 138, 140	Kra, Isthmus of, 16, 138, 143
, 121, 123, ships in, 131, 132, 133, 134, 139	Krahl, Regina, 177
and shipbuilding, 116, 117–18	Kuwabara Jitsuzo, 141
n l	

Inten wreek 10

Laccadive Islands, 115 Laem Po, Thailand, 26, 111, 142, 143 Lan'anzui (kiln at Shizhu). 146 Langabalus, 138, 140 Laos, 117 Leifeng Pagoda, 222 Leizhou Peninsula, 142 Liao dynasty (907–1125), 52, 222 Li Baoping, 174 Li Deyu (governor; 787–850), 90, 222 Li Liang, 162 Li Nanhulu (ambassador), 91 Lincheng, Hebei province, 162, 202, 203 Lingding Island, 195 Lingnan, 90, 142 Lingshui county, Hainan Island, 195 Lin Shimin, 186, 191 Liphschitz, Nili, 117 Li Susha (Persian merchant), 90, 174 Liu Hua, 139; tomb of, 25, *27* Liu Lanhua. 174. 177 Liu Xun. 139 Liu Zhan (rebel commander), 221 Liuzi canal site, 162 Li Yuan. 155 Li Zhao (scholar; fl. 810–30), 215 Longquan wares, 21, 146 Lugin (Hanoi, Vietnam), 141 Lum, Shawn, 117 Luoyang, 145, 170, 203, 219, 222, 226 Luoyue, kingdom of, 137 luster ware, 78, 80, 81 Lu Yu (poet and tea connoisseur; 730s-ca. 804), 46, 47, 69, 145, 186, 202

Machang Lake, 146 maiolica. 81 Majahapit kingdom, 16 Malabar Coast, India, 12, 115 Malacca, Strait of, 12, 16, 119, 137, 138 Malay Peninsula, 12, 16, 19, 23, 96, 114, 140 Malaysia, 117, 137, 143 Maldive Islands. 115 Mantai, Sri Lanka, 26, 138, 170 Maqamat (by al-Hariri), 13, 115, 116, 134 Maritime Silk Route, 121, 227 McGrail. Sean. 135 Medan, Sumatra, 138 Meixian (Mei county), 194, 195, *198* Melbourne, University of, 178 Mesopotamian pottery, 75, 187, 206, 209-11 Mihrjan (king), 22 Mingsha Shan desert, 6-7 mirrors, bronze, 35-*37*, 82, *83*, 85, 86, 111, 213-22; gilding of, 79 Molai, kingdom of, 140 Moluo, kingdom of, 138 Muhammad al-Muqaddasi (geographer), 134 Muscat, Oman, 12, 130, 140 Musée Guimet, Paris, 171, 174

Nakhon Si Thammarat, Thailand, 23 Nanhai (South China Sea), 19, *20*, 22, 137, 140, 142 Nanjing, 185 Nanliwang Village, Shanxi, 171 Nara, Japan, 65, 82 National Maritime Museum, Greenwich, 115 Neiqiu (wares), 47, 171, 202, 203 Nicobar Islands, 12, 138 Ningbo (former Mingzhou), 12, 20, 22, 24, 69, 186–87, 191, 194, 199 Nishapur, Iran, 27, 65, 81, 118, 142 North Africa, 4, 81 Northern Song dynasty (960–1127), 52, 226 Northern Wei dynasty (386–534), *8*, 202, 206

Oman, 12, 115, 116, 118, 121, 130, 131, 132, 140, 142; Ministry of Foreign Affairs, 121, 122 Ormuz. *See* Hormuz Ou kilns, 157

Pakistan, 138 Palembang, Sumatra, 16, 19, 26, 27, 118, 119, 137 Pan-do-Uranga, 140 Papua New Guinea, 117 Pearl River Delta, 142; estuary, 195 Pemba Island, Zanzibar, 133 Penghu archipelago, 186 Persia, 21, 174, 209, *See also* Iran Phan-rang, Vietnam, 140 Polo, Marco, 115 Polu, kingdom of, 138, 140 Poluomen. India. 138 Pontian, 114 Portugal, 78 Prambanan temple, Java, 16, 25, 118 Prei Monti temple, 26 Procopius (historian), 115 Pulau Tioman. 25 Puol Cham, 140

Qantab, Oman, 130 Qantu (Jiangdu), 141 Qianfodong (Caves of the Thousand E Qionglin storehouse, 174 Quanzhou, 20, 139 Quanzhou ship, 106 Queensland, University of, 178 Qiantang River, 226 Qianyuan era (758-59), 86, 214, 219 Qielanzhou (Nicobar Islands), 138 Qin Dashu, 177 Qinglongsi (Green Dragon Temple), 17 Quanzhou, 21 Quilon, India, 140. *See also* Kollam Quyang, 202, 203

Rawson, Jessica, 170 Red Sea, 96, 115, 118 Richthofen, Baron Ferdinand von, 9 Rome, 9

Saffarid Empire (867–903), 142 Saidaiji temple, Nara, Japan, 25 Sailendra kingdom, Java, 12, 16, 25, 138 Samaratunga, 16 Samarqand, Iran, 9, 81 Samarra, Iraq, 4, 5, 12, 22, 26, 79; disco 167, 170, 174, 175, 177, 187, 190 "Samarra ware," 27, 203, *205* sancai (tri-color glazed ceramics), 80 178-79, 182 Sanchi, India, 115 sanjue (Three Perfections), 156, 157 Sanmenxia, Henan, 191 Sanyuanlu site, Yangzhou, 142 Sasanian Empire. 226 Sarre, Friedrich, 167 Seabed Explorations GBR, 101 Shaanxi province, 45, 72, 177, 206 Shandong, 163 Shang dynasty (ca. 1600-ca. 1050 BC Shanghai, 185, 190 Shanglin Lake (Shanglinhu), 187; kiln s Shangqian era (760–62), 219 Shantou county, 199 Shanxi province, China, 72, 110, 155, 162 Shaoguan, 26 Shaoxing, Zhejiang province, 90, 185, Shatt al-Arab, 79 Shengdengzhou, kingdom of, 138

	Shenxiang pavilion, 174
	Shepo, 91
Buddhas), 9	shibo shi (customs official; superintendent of overseas trade), 12, 21, 22, 140
	Shilifoshi, 16, 137, 138
	Shiraz, Iran, 12, 26, 27, 118
	Shizhu Lake, 146
	Shizi (Sri Lanka), 138
	Shōsō-in treasury, Nara, Japan, 82
	Shuiche kilns, 194, 195, <i>198</i>
	Shuiqiu, Lady, tomb of, 221
	Sihui, 138
71, 206	Silk Road, 4, 8, 9, 19, 75, 202, 226
	Silsilat al-Tawarikh (Chain of Histories), 21
	silver wares, 221–29
	Simhapura, Vietnam, 25
	Sindbad the Sailor, 22, 96
	Singapore, 16, 19, 121, 131
	Siraf, Iran, 12, 21, 22, 26, 27, 40, 96, 139–40; wares found at, 65, 69, 118, 138,
	142, 170, 187, 195
	Six Dynasties period, 82, 185
	Sogdian, 222; as traders, 9
	Sohar, Oman, 12, 26, 118, 139, 142
	Song dynasty (960–1279), 49, 137, 146, 171, 186, 195, 202, 209
78	Song Jiajin, 162
	Southampton University, 122
	South China Sea, 12, 16, 114, 137
overy of wares at, 24, 65, 69, 118, 142,	South China Sea Tradition, 114
	Southeast Asia, 4, 12, 19, 20, 37, 56, 79, 90–91, 114, 117; archaeological finds
	in, 22, 69; ceramics in, 118, 138, 187; trade to, 143, 226; trade routes of,
), 145, 158, 163, 167, 170, 174,	25, 119, 137, 138
	Spain, 81
	Sri Lanka, 12, 16, 25, 26, 27, 118, 123, 132, 138, 170
	Srivijaya, kingdom of, 12, 16, 19, 23, 26, 119, 137
	Staples, Eric, 133
	Sudan, 117
	Sui dynasty (581–618), 4, 214, 226
	Suixi County, Anhui, 162
	Sui Yangdi (emperor Yang of the Sui dynasty; 569–618), 226
	Sulayman al-Tajir (Sulayman the Merchant), 21, 49, 72, 96, 140, 142, 195
	Sumatra, Indonesia, 12, 16, 19, 22, 23, 35, 40, 91, 114;
CE), 185, 201	as trade route, 137, 138, 140
	Sunda Strait, 12, 16, 137, 143
site, 191, 194	Sung, Changmo, 117
	Sun Shaoju, 171
	Surat Thani, 26
62, 163, 167, 170, 206	Susa, Iran, 65, 81
	Suwar al-Kawakib (Book of Fixed Stars; 1134–35), 133, 134
191	Suzong (r. 756-62), 219
	Syria, 81, 118

Tahirid Empire (820–872), 142 Taiwan, 187 Tai Zu. 25 Tajik jars, 25 Taklamakan Desert, 9 Takuapa, Malaysia, 26 Talas, Battle of, 226 Tampoe, Moira, 138 Tang ceramics, 16, 25–26, 49, 75, 118, 138, 140–43, 151, 158, 175, 186, 190, 194, 202-203, 209 Tang dynasty (618–907), 4, 9, 56, 81, 82, 85, 101, 145, 154, 155, 186, 219, 221, 222 Tang period, early years of, 8, and tea drinking, 46, 48, 69; and trade, 9, 16, 19, 20, 25, 45, 49, 52, 69, 89–91, 222 Tang Huiyao, 143 Tanjung Pandan, 101 Tashkent, 9 Tcampa, 140 Tchams, 140 Temasek, 16 Thailand, 78, 117, 142, 143, 187, 195 Tian Shan mountain range, 9 Tian Shengong (rebel commander; d. 776), 93, 141, 219, 221, 222 Tianzhu, India, 138 Tigris River, 4, 142, 167 Tiluoluhe, kingdom of, 138 Tīyouman, Malay Peninsula, 140 Tiyu, kingdom of, 138 Tongguan, 146 Tonkin, Vietnam, 96 turquoise-glazed ceramics, 25, 26, *27*, 40, *41*, 75, 76, 78, 138, 142,

al-Ubulla, Iran, 12, 138 Umayyads, 4

Vietnam, 4, 12, 16, 25, 26, 38, 111, 140; and Islam, 25 Van Don (Tonkin), 25

Waikato University, New Zealand, 36 Wang Bo (military governor; 759–830), 90, 222 Wang E (military commissioner), 90 Warring States period (475–221 BCE), 151, 154, 155 Wazhaping ("Plains of Pottery Debris"), Gucheng, 146 Wenhelu site, Yangzhou, 140, 142 Wenhua Gong site, 140, 141 Wenzong (r. 827–40), 90, 91 West Asia, archaeological finds in, 22; contact with China, 4, 19, 37, 60, 96, 210; trade, 25, 27, 40, 65, 82 white wares, 16, 24, 26, 70-71, 72, 73, 110, 111, 118, 137, 138, 143, 201-207 white wares with green décor. See green-splashed wares

Wu-Yue period (893–978), 186, 222 Wuzong reign (840-46), 47 Xi'an (Chang'an), 186, 206; see Chang'an Xiang River, 146 Xiangzhou kilns, Anyang, Henan province, 177 Xiantang kiln, 138 Xianzong (r. 805–20), 91 Xiaxin Bridge, Zhejiang province, 221 Ximingsi, 171 Xin Tangshu, 141, 174 Xing kilns, Hebei province, 51, 65, 73, 75, 110, 167, 170-71, 174, 177-82, 190, 202-203, 206-207 Xing white wares, 12, 26, 46, 47, 49, 53, 69, 72, 77, 138, 140, 167, 170-71, 177-82, 186, 202-203, 206-207, 209; trade of, 52, 142, 143 Xingtai, 203 Xingyuan, Yanshi, Luoyang, 222 Xingzhou, Hebei province, 202, 203 Xintou River (Indus), 138 Xisha Islands, 140 Xuanzang (traveler), 5, 9 Xuanzong (r. 712-56), 219 Xuejiazhuang, Anyang, 162 Yajima Hikoichi, 139 Yangxin or Jiangxin (Heart of the Yangzi) mirror, 86, 213, 214 Yangzhou, 4, 12, 22, 24, 40, 49, 56, 65, 69, 72, 82, 86, 90, 93, 140, 142, 157, 162-63, 166, 167, 171, 177, 186, 213, 214, 215; as Guangling, 219; merchant communities in, 20, 21, 80, 141, 186, 221, 226; as port city, 25, 118, 140, 141, 143, 174, 177, 199, 201, 210, 214, 215, 226; as production center, 221-22, 226 Yangzi River, 4, 12, 82, 141, 146, 201, 210, 213, 214, 215, 226 Yanshi, Henan province, 162, 222 Yaozhou kilns, Luoyang, 163, 167, 170, 177-82 Yaozhou ware, 150 Yellow River, 226 Yemen, 117, 118 Yi County, Hebei province, 171 Yidu, China, 163 Yijing (pilgrim), 16, 19 Yuan dynasty (1279–1368), 21, 81, 209, 211 Yuanhe Junxianzhi, 174 Yuanhe reign (806–20), 191 Yue wares, 16, 20, 21, 24, 25, 47, 49, 53, 72, 118, 138, 146, 162, 167, 187,

Wood, Nigel, 201, 210, 211

Wula, kingdom of, 138

190-91, 194-95, 199, 202; kilns at, 27, 51, 56, 69, 110, 150, 157, 191; for tea drinking, 46, 145, 186; trade of, 25, 52, 137, 140, 142, 143, 186-87 Yuezhou, 145, 185

Zaire, 117 Zanj, 96 Zanzibar, 27, 118 Zhang Jiuling, 26 Zhangye, 226 Zhangzhou, 20, 203 Zhao Rugua (ca. 1165–after 1225), 91 Zhejiang, 12, 20, 25, 37, 46, 69, 90, 110, 138, 145, 150, 157, 185, 186, 191, 194 Zhenyuan period (785–805), 137, 162 Zhexi, 221, 222 Zhou Daguan, 26 Zhou Qufei, 137 Zhu River, 26 Zhu Yu (writer), 195 Zimbabwe, 117 Zizhi Tangjian, 174