On the Emergence and Development of Blue and White Export Porcelain in the Yuan and Ming Dynasties in the Globalization Background

Prof. Cao Jianwen 曹建文 Jingdezhen Ceramic Institute, PRC Qiu Xinqian 邱新倩 MA candidate, West Virginia University, US

The *kraak* porcelain produced in Jingdezhen was no doubt the most influential porcelain around the world in the 16th and 17th centuries. *Kraak* porcelain enjoyed popularity among the royal nobles as well as normal people in Europe and Asia, which became a symbol of fortune and fashion at that time. Portuguese, Dutch as well as Chinese merchants made great profits in trading Jingdezhen's *kraak* porcelain, as a consequence of which, potters in other kiln sites such as Zhangzhou in China, Arita in Japan and Delft in the Netherlands began to imitate Jingdezhen's *kraak* porcelain, which improved the developments of the European and Japanese porcelain industries. Therefore, the emergence and development of Jingdezhen's *kraak* porcelain and its global influence on the world reflected and represented the early global history. Taking the early globalization history as the background, this paper intends to discuss how Jingdezhen's *kraak* porcelain was produced and developed, how it affected global porcelain industries, and how it became a part of people's daily lives.

© Cao Jianwen & Qiu Xinqian 2010

Cultures of Ceramics in Global History, 1300-1800 University of Warwick, 22-24 April 2010


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