

The Hybrid Style of Ordered Trade Porcelain: The 'Islamic' Style of the *Kraak* Type Blue-and-White Porcelain

Wang Su-chin 王淑津

PhD candidate, National Taiwan University, ROC

In the new trade context of the Great Voyage Era at the turn of the 17th century, the rapid flow of commodities from different areas became a predominate phenomenon. This paper attempts to explore the hybrid style of traded artworks as well as the rapid flow of different styles which have come along with this phenomenon.

Undoubtedly, the *kraak* type blue-and-white porcelain produced in Jingdezhen kilns of Jiangxi province is famous for its 'Chinese' branding. This paper, however, attempts to illustrate another aspect of 17th century Chinese trade porcelain, that is, the 'exotic element' of *kraak* type blue-and-white porcelains may have come from an Islamic art style, and to explain its historical origin. I will use the types of the 'Klapmutsen' and the 'Albarelo' and the motif of the 'Dutch Flower' to illustrate my points.

© Wang Su-chin 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>