

Kraak Porcelain for the Portuguese and Spanish Markets

Teresa Canepa

Jorge Welsh Oriental Porcelain and Works of Art, UK

PhD candidate, Leiden University, NL

This paper will present an overview of the Portuguese and Spanish trade in a new style of blue and white porcelain made at the end of the Ming dynasty at provincial (privately-owned) kilns in Jingdezhen. This distinctive porcelain, commonly known in the west as *kraak*, quickly became the largest and most varied group of Jingdezhen export porcelains manufactured throughout the reigns of Wanli, Tianqi and Chongzhen. The sea routes of the Portuguese – the first Europeans to engage in maritime commerce in the Orient – and the Spanish played an important role in the prolific trade and transport of *kraak* porcelain around the world. Archaeological evidence yielded from their settlements and *kraak* porcelain finds from datable shipwrecks and survivor campsites, as well as shards found on various beaches on the coast of South Africa and California, will be discussed along with a small number of *kraak* pieces that were specially commissioned by the Portuguese and Spanish nobility and clergy. These pieces not only bear testimony to early Luso-Chinese relations, but also demonstrate that the Portuguese (as they had done from the Zhengde reign) were the first to commission *kraak* porcelain with European designs, including coat-of-arms, religious emblems or monograms and pseudo-armorials.

© Teresa Canepa 2010

Cultures of Ceramics in Global History, 1300-1800

University of Warwick, 22-24 April 2010


Global History
& Culture Centre

THE UNIVERSITY OF
WARWICK


Arts & Humanities
Research Council

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