

THE LIPPENS' COLLECTION
OF
ANCIENT CHINESE BRONZES

THE LIPPENS' COLLECTION
OF
ANCIENT CHINESE BRONZES

Our first memory of antique Chinese bronzes was a visit, in the mid-1980's to the old Shanghai Art Museum. We arrived shortly before closing time and after some persuasion, were given access to the Shang and Zhou Dynasties rooms. As we entered the dark rooms, we were fascinated by the very mysterious and powerful bronze vessels we discovered that afternoon and were determined to know more about their purpose and meaning.

We visited more museums and art galleries and gradually became acquainted with a group of antique dealers and collectors who specialized in that field. It was the beginning of a most enjoyable relationship with these experts and fellow collectors. Christian Deydier certainly played a central role in our search for Chinese bronzes and we are very thankful we benefited from his very wide knowledge.

The pursuit of each object brought us a lot of joy. Visiting exhibitions, reading catalogues, researching in books, discussing the merits of each object, then touching and examining them before making choices and finally installing "our latest acquisition" at home were always very rewarding.

With this catalogue, we are very happy to share our discoveries and hope every reader will find some interest in these incredible objects produced four thousand years ago in China by extraordinary craftsmen.

Yolanda and Paul Lippens

01 - ARCHAIC BRONZE WINE VESSEL JUE

XIA DYNASTY, ERLITOU CULTURE CIRCA 19TH – 17TH / 16TH CENTURIES B. C. H.: 9.5 CM L.: 14.2 CM

Ritual bronze wine vessel *jue* supported on three short legs. The vessel's oval-shaped, constricted at the waist, has a flat base and ends at its top in a curved, folded lip. A long narrow pouring spout extends from one side of its top rim while the other side ends in a horn-of like point. A semi-circular loop handle is attached to one of the *jue*'s sides above one of its three legs.

It is important to note that this primitive *jue* has no decoration and no upright knobs as are usually found on later bronze *jue*.

The vessel has a patina composed of a heavy encrustation of reddish cuprite on top of green malachite.

PROVENANCE

- Deydier Ch. / Oriental Bronzes Ltd, London, UK.
- Meiyintang Collection, Zurich, Switzerland.
- Galerie Christian Deydier, Paris, France.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2006.

PUBLISHED

- Wang Tao, Chinese Bronzes from the Meiyintang Collection, London 2009, cat. no. 3.
- Deydier Ch., China's Earliest's Bronze Vessels, The Erlitou Culture of the Xia Dynasty, Paris 2018, p. 37 and 41.

SIMILAR EXAMPLES

- A very similar jue, is illustrated in Bagley R.W., Shang Ritual Bronzes in the Arthur M. Sackler Collections, Washington D.C. 1987, fig. 13, p. 14.
- Another *jue* is published in *Zhongguo qingtongqi quanji* 1 *Xia Shang*, Beijing 1996, p. 3, no. 3.
- Similar examples found in tombs dating to the third phase at the Erlitou site, are illustrated in *Yinxu de faxian yu yanjiu* 1999, p. 251-2.

- A quite similar jue but with small legs, now in the Shanghai Museum, is illustrated by Chen Peifen: Xia Shang Zhou qingtongqi yanjiu, Shanghai (no date), vol. 1, p. 6-7.
- Others *jue* are published by Deydier Ch., *China's Earliest's Bronze Vessels, The Erlitou Culture of the Xia Dynasty*, Paris 2018, p. 23, 24, 38, 44.

NOTE

- The *jue* is commonly described as a "wine-drinking vessel", but in reality, it was used specifically for heating wine.
- The origin of the *jue* is still enigmatic. Pottery *jue* have been found in the second phase of the Erlitou culture and in the Lower Xiajiadian Culture (circa 2300 1600 B. C.) in Inner Mongolia.

02 - ARCHAIC BRONZE WINE VESSEL JIA

XIA DYNASTY, ERLITOU CULTURE CIRCA 19TH – 17TH / 16TH CENTURIES B. C. H.: 24 CM D.: 15.5 CM

Ritual bronze tripod vessel *jia* used for warming fermented beverages. The vessel's flat-bottomed body is composed of two parts: an upper part with a tall recessed neck that gradually opens outwards, and a lower part cast as a slightly bulging belly.

Two small upright knobs emerge from the rim. A semi-circular loop handle embellishes one side of the vessel.

The darkly patinated vessel is supported by three hollow triangular cone-shaped legs that gradually extend outwards and become thinner as they descend to end in points at their lower extremities.

PROVENANCE

- Galerie Christian Deydier, Paris, France.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2017.

- Some bronze vessels *jia*, but with round bottoms, now in the Shanghai Museum, are illustrated by Chen Peifen: *Xia Shang Zhou qingtongqi yanjiu*, Shanghai (no date), vol. 1, p. 10 to 14.
- A similar *jia*, is published in *Zhongguo qingtongqi quanji 1 Xia Shang*, Beijing 1996, p. 3 no. 3.

03 - ARCHAIC BRONZE WINE VESSEL JUE

XIA DYNASTY, ERLITOU CULTURE CIRCA 19TH – 17TH / 16TH CENTURIES B. C. H.: 30.5 CM L.: 22.5 CM

Large-sized ritual bronze wine vessel *jue*, supported by three long, thin triangular legs that gradually become thinner and extend outwards as they descend to end in points at their lower extremities. Its oval-shaped body, constricted at the waist, has a flat base and ends at its top in a folded lip-shaped rim. Its very long narrower pouring spout extends from one side of its upper rim, while the opposite side narrows into a rising pointed bird-tail-like protrusion. A semi-circular loop handle is attached to one of its sides, a short distance above one of its legs.

The vessel has a grey-green patina.

04 - ARCHAIC BRONZE WINE VESSEL JUE

SHANG DYNASTY, ERLIGANG PERIOD CIRCA 17TH / 16TH – 14TH CENTURIES B. C. H.: 17 CM L.: 16.5 CM

Archaic bronze wine vessel *jue* supported on three thinly cast triangular legs that gradually extend outwards and become thinner as they descend to end in pointed blade-like extremities. The vessel's flat-bottomed oval-shaped body tightens at its waist as it rises towards its top. One side of the vessel is decorated with two bands of multiple X-shaped motifs separated by horizontal lines in low relief. Similar horizontal lines in low relief and a loop handle are found on the jue's opposite side.

Two knobs topped by mushroom-like whorl buttons extend from inside of the *jue*'s rim just above the area where the vessel's spout begins to extend outwards.

The vessel has a nice green patina.

PROVENANCE

- Galerie Christian Deydier, Paris, France, 1997.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1997.

SIMILAR EXAMPLE

– The same X-shaped motifs appear on an Erligang period *jue* now in the Shanghai Museum, and illustrated by Chen Peifen: *Xia Shang Zhou qingtongqi yanjiu*, Shanghai (no date), vol. 1, p. 30-31.

05 - ARCHAIC BRONZE WINE VESSEL GU

SHANG DYNASTY, ERLIGANG PERIOD CIRCA $17^{\text{TH}} / 16^{\text{TH}} - 14^{\text{TH}}$ CENTURIES B. C. H.: 14.3 CM

Archaic bronze wine vessel *gu* cast with a trumpet-shaped neck and a large widening foot. The central section of the vessel is decorated with a frieze of large bands in the shape of primitive *taotie* masks of a design that is sometimes called Loehr's style II.

The vessel has a green patina with cuprite and sand incrustations.

PROVENANCE

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1995.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1997.

EXHIBITED

 Deydier Ch. / Oriental Bronzes Ltd, Le Banquet des Dieux, Rituel Bronzes of Ancient China, London Dec. 1995 – Paris, Jan. 1996, cat. no 1.

PUBLISHED

– Deydier Ch. / Oriental Bronzes Ltd, *Le Banquet des Dieux, Rituel Bronzes of Ancient China*, London Dec. 1995 – Paris, Jan. 1996, cat. no 1.

- Two very similar bronze vessels *gu* from the Shanghai Museum are illustrated by Chen Peifen: *Xia Shang Zhou qingtongqi yanjiu*, Shanghai (no date), vol. 1, p. 39 and 41.
- Another *gu* is published in *Zhongguo qingtongqi quanji 1 Xia Shang*, Beijing 1996, p. 149 no. 150.

06 - ARCHAIC BRONZE POURING VESSEL HE

SHANG DYNASTY, ERLIGANG PERIOD CIRCA 17TH / 16TH – 14TH CENTURIES B. C. H.: 22.5 CM L.: 16 CM

Ritual bronze vessel he. The vessel's lower section consists of three bulbous cone-shaped hollow legs that extend outwards as they descend. The he's mid-section is decorated with a frieze of primitive taotie masks cast in Loehr's style II and is surmounted by a domelike rounded top from which a long cylindrical spout rises. Behind the spout there is a large round opening through which the vessel could be filled with liquid.

A semi-circular handle is fixed to one side of the *he*. The vessel has a light green-greyish patina.

PROVENANCE

- Wui Po Kok, Hong Kong.
- Galerie Christian Deydier, Paris, France, 2008.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2008.

SIMILAR EXAMPLES

– Some similar bronze vessels *he* are illustrated in *Zhongguo qin-gtongqi quanji* – 1 – *Xia Shang*, Beijing 1996, p. 102 and 103, nos. 103-104.

NOTES

- Scholars agree that the he was used for liquid, but there is a debate among them as to whether the he was used to hold fermented beverages, water or a mixture of both.
- According the Shouwen jiezi, (a dictionary cum encyclopaedia written by Xu Shen in the Han dynasty which features descriptions of shapes and types of ritual vessels and explanations of their uses) the he was used to mix sauces.
- Most modern scholars believe the *he* was used to mix water with fermented beverages.

07 - ARCHAIC BRONZE FOOD VESSEL DING

SHANG DYNASTY, ERLIGANG PERIOD CIRCA 17TH / 16TH – 14TH CENTURIES B. C. H.: 22 CM D.: 16 CM

Archaic bronze food vessel *ding* supported by three hollow coneshaped legs that gradually extend outwards as they descend.

The upper part of the vessel's bowl-shaped body is decorated with a narrow frieze of three primitive *taotie* masks cast in what is sometimes termed Loehr's style II.

The rim of the vessel is set on opposite sides with two upright loop handles facing each other.

The vessel has a light green patina.

PROVENANCE

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1995.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1997.

EXHIBITED

 Deydier Ch. / Oriental Bronzes Ltd, Le Banquet des Dieux, Rituel Bronzes of Ancient China, London Dec. 1995 – Paris, Jan. 1996, cat. no. 3.

PUBLISHED

 Deydier Ch. / Oriental Bronzes Ltd, Le Banquet des Dieux, Rituel Bronzes of Ancient China, London Dec. 1995 – Paris, Jan. 1996, cat. no. 3.

- A very similar *ding* is illustrated in Bagley R.W., *Shang Ritual Bronzes in the Arthur M. Sackler Collections*, Washington D.C. 1987, fig. 40, p. 76.
- A quite similar bronze vessel *ding* from the Shanghai Museum, is illustrated by Chen Peifen: *Xia Shang Zhou qingtongqi yanjiu*, Shanghai (no date), vol. 1, p. 54.
- Another ding vessel is published in Zhongguo qingtongqi quanji –
 2 Shang, Beijing 1997, p. 1 no. 1.

08 - ARCHAIC BRONZE RITUAL BASIN PAN

SHANG DYNASTY, ERLIGANG PERIOD CIRCA 17TH / 16TH – 14TH CENTURIES B. C. H.: 8 CM D.: 24 CM

Archaic bronze basin *pan* used for ritual ablutions during ceremonies. The well-rounded sides of the basin's body, which is topped by an everted lip, is supported on a low conical foot. The central rounded section of the vessel is cast in deep relief with a frieze of five primitive *taotie* masks, each composed of two *kui* dragons confronting each other across a vertical flange. The vessel's conical foot is decorated with a simple horizontal line in high relief.

The *pan* has a greyish patina with areas of malachite and azurite encrustation.

32

INSCRIPTION

"X (clan name) made for Father Yi this vessel"

PROVENANCE

- Roger Keverne, London, UK, 2003.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2003.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2003.

EXHIBITED

- Roger Keverne, Fine and rare Chinese works of art and ceramics, Winter Exhibition, London, 6 Nov. 2003, cat. no. 2.

PUBLISHED

- Roger Keverne, Fine and rare Chinese works of art and ceramics, Winter Exhibition, London 2003, cat. no. 2.

- A five-character inscription inside the vessel reads: "X Zuo Fu Yi Yi", A pan with similar decoration excavated in the 1950s from tomb M2 at Baijiazhuang, Zhengzhou, is illustrated in Bagley R.W., Shang Ritual Bronzes in the Arthur M. Sackler Collections, Washington D.C. 1987, fig. 57.
 - Another pan, but bearing a quite different decor, is published in Zhongguo qingtongqi quanji – 1 – Xia Shang, Beijing 1996, p. 1165 no. 166.

09 - ARCHAIC BRONZE FOOD VESSEL LI

SHANG DYNASTY, ERLIGANG PERIOD CIRCA 17TH / 16TH – 14TH CENTURIES B. C. H.: 21 CM D.: 15 CM

Ritual tripod bronze vessel *li* used for cooking food. The bottom two-thirds of the *li*'s body is composed of three udder-shaped sections, each supported by a low, cone-shaped hollow foot. A motif resembling the top part of a triangle and formed of two separated parallel lines in low relief rises from the bottom of each pair of conjoined udder-shaped sections to join in a point near the top of the mid-section where the udder-like parts join. The upper part of the vessel's body is decorated on each side with a primitive *taotie* mask bordered above and below by a line of small circles. Two semi-circular handles are set on the vessel's flared upper rim. The vessel has a dark-green patina.

PROVENANCE

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1999.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2000.

- A very similar vessel *li* is illustrated in Bagley R.W., *Shang Ritual Bronzes in the Arthur M. Sackler Collections*, Washington D.C. 1987, fig. 54, p. 81.
- A quite similar vessel, but with a hooked spirals motif, now in the Guimet Museum, Paris, is published by Girard-Geslan M., *Bronzes Archaïques de Chine*, Trésors du Musée Guimet, Paris 1995, p. 4-5.

- Another *li* is published in *Zhongguo qingtongqi quanji 1 Xia Shang*, Beijing 1996, p. 55, no. 56.
- A quite similar vessel, but with a hooked spirals motif, now in the Guimet Museum, Paris, is published by Girard-Geslan M., Bronzes Archaïques de Chine, Trésors du Musée Guimet, Paris 1995, p. 4-5.
- Another *li* is published in *Zhongguo qingtongqi quanji 1 Xia Shang*, Beijing 1996, p. 55, no. 56.

10 - ARCHAIC BRONZE WINE OR WATER VESSEL LEI

SHANG DYNASTY, ERLIGANG PERIOD CIRCA 17TH / 16TH – 14TH CENTURIES B. C. H.: 14.9 CM D.: 9.5 CM

Rare, small, archaic bronze vessel *lei*, used to hold either wine or water. The sides of the vessel's well-rounded body rise from a low conical foot ring to a concave neck and terminate in a flared rim. The body is cast with a frieze of three *taotie* masks in low relief with round and protruding eyes. Pairs of horizontal lines in high relief encircle the neck and foot.

The silvery-grey patina of the vessel bears some smooth malachite encrustation.

INSCRIPTION

– A four-character inscription inside of the rim was added later.

PROVENANCE

- Private American Collection, USA.
- Roger Keverne, London, UK, 2005.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2005.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2005.

EXHIBITED

Roger Keverne, Fine and rare Chinese works of art and ceramics,
 Summer Exhibition, London, 17 Jun. 2005, cat. no. 1.

PUBLISHED

– Roger Keverne, Fine and rare Chinese works of art and ceramics, Summer Exhibition, London 2005, cat. no. 1.

SIMILAR EXAMPLES

- For closely related examples, see The Hubei Provincial Institute of Cultural Relics and Archaeology, *The Panlongcheng Site: Report of Archaeological Excavation from 1963-1994*, Beijing 2001, pl. 13, fig. 2 (PLZM2:75), and pl. 31, fig. 1 (PYWM4:1).
- Another, excavated in 1960 from Baijiazhuang, Zhengzhou, Henan province, and now in the collection of the Henan Museum, is illustrated in Wu Zhenfeng, Ancient Chinese Bronze, Wuhan 2001, no. 69; and in *Zhongguo qingtongqi quanji 1 Xia Shang*, Beijing 1996, p. 121 no. 122.
- A larger *lei*, but of slightly earlier dating is published by Bagley R.W., *Shang Ritual Bronzes in the Arthur M. Sackler Collections*, Washington D.C. 1987, no. 1, p. 144-6.

NOTES

- According to classical texts, the *lei* was used to hold either fermented beverages or water.
- Some experts believe that the *lei* first appeared in bronze during the Erligang period (17^{th} / 16^{th} 14^{th} centuries B. C.) of the Shang dynasty, but they seem to be confusing the vessel with the earliest form of the similar-looking *zun*, which is also shaped like a large vase with a ring foot and has a concave shoulder as well as a constricted, short neck.

11 - ARCHAIC BRONZE WINE VESSEL LI JIA

SHANG DYNASTY, LATE ERLIGANG PERIOD CIRCA 14TH CENTURY B. C. H.: 21.6 CM D.: 13.5 CM

Ritual bronze vessel *li jia* (hybrid shape), sometimes called *jia*, used to heat fermented beverages. The body is composed of three clustered bulbous udder-shaped sections, similar to a *li*, and supported by three hollow feet. Each udder-shaped section is decorated with a large *taotie* mask with round and protuberant eyes.

The vessel's high neck, decorated with a band containing a Loehr Style II primitive *taotie* mask, ends in a flared lip. Two pillars ending in conical mushroom-shaped knobs rise from the vessel's upper rim. The piece is embellished on one side with a flat semi-circular handle. The vessel is covered with a green and blue patina.

PROVENANCE

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1998.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1998.

EXHIBITED

– Deydier Ch. / Oriental Bronzes Ltd, L'Art et la matière, Paris, Oct. 2nd – Nov. 14th 1998, cat. no. 3.

PUBLISHED

– Deydier Ch., *L'Art et la matière*, Paris 1998, cat. no. 3.

- A very similar jia from the Shanghai Museum is illustrated in Ancient Chinese Bronzes in the Collection of the Shanghai Museum Exhibited at the Hong Kong Museum, Hong Kong 1983, cat. p. 43 no. 3, and in Chen Peifen, Xia Shang Zhou qingtongqi yanjiu, Shanghai (no date), vol. 1, p. 86-87.
- A bronze vessel *li* with the same décor, now in the Ashmolean Museum, Oxford, is published by Bagley R.W., *Shang Ritual Bronzes in the Arthur M. Sackler Collections*, Washington D.C. 1987, fig. 64, p. 84.

12 - ARCHAIC BRONZE WINE VESSEL JIA

SHANG DYNASTY, EARLY ANYANG / YINXU PERIOD CIRCA 14^{TH} / 13^{TH} CENTURIES B. C. H.: 35.6 CM D.: 19.1 CM

Archaic bronze wine vessel *jia* supported by three triangular shaped legs that gradually extend outwards and become thinner as they descend to end in points at their lower extremities.

The *jia*'s body is cast with two wide bands, each of which is decorated with three elaborate *taotie* masks on a *leiwen* background. Each *taotie* is formed of two beaked *kui* dragons with sumptuously feathered raised tails, confronting each other across a shallow flange. A simple semi-circular handle extends from one side of the vessel and two upright pillars supporting mushroom-shaped whorl caps rise from the vessel's upper lip.

The jia has a nice pleasant greyish-green patina.

INSCRIPTION

 A six-character inscription inside the vessel reads: "X zuo Fu Yi bao yi", "X made for Father Yi this precious vessel".

PROVENANCE

- The Estate of William H. Wolff, USA.
- Eskenazi Ltd, London, UK, 1996.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1996.

SIMILAR EXAMPLES

– Two quite similar jia are illustrated in *Zhongguo qingtongqi quanji* – *3 – Shang*, Beijing 1997, p. 38 and 39, nos. 38 and 39.

13 - ARCHAIC BRONZE WINE VESSEL JUE

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA 14TH – 12TH / 11TH CENTURIES B. C. H.: 20.5 CM L.: 18.2 CM

Archaic bronze wine vessel supported on three triangular legs.

The vessel's deep U-shaped body is intricately cast in high relief at the central upper section of one of its sides with a large *taotie* mask on a *leiwen* background divided into two sections by a horizontal notched flange. The top outwardly expanding part of the vessel is embellished with three triangular protrusions decorated with a stylized cicada motif.

The other side of the vessel bears the same design but is embellished by a semi-circular loop handle surmounted by a bovine head in high relief.

The vessel's long pouring spout and its opposite horn-like pointed side are cast on their undersides with long blade-shaped designs decorated with stylized cicada motifs.

Two upright pillars supporting mushroom-shaped whorl caps rise from the rim of the vessel just above the area where the spout extends from the body.

The vessel has an attractive green patina.

INSCRIPTION

– The inscription cast beneath the handle can be read "Fu", probably a clan name.

PROVENANCE

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1995.Count & Countess Paul Lippens Collection, Brussels, Belgium, 1995.

14 - ARCHAIC BRONZE WINE VESSEL JIAO

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{TH} - 12^{TH} / 11^{TH}$ CENTURIES B. C. H.: 24.7 CM L.: 18.3 CM

Archaic bronze wine vessel supported on three triangular legs, each decorated with a vertical band of cicadas filled with *taotie* masks on a *leiwen* background.

The vessel's deep U-shaped body is cast in high relief with two taotie masks formed with protuberant rectangular eyes, hooked scrolled ears, high relief horns, and an upper jaw with teeth, all on a leiwen background, and interspersed, on one side of the vessel with a vertical flange and on the other by the vessel's semi-circular handle. The two rising peaked points on each side of the vessel's upper rim are decorated on their undersides with stylized cicada blade motifs.

The vessel's loop handle is surmounted by a bovine head in high relief. The vessel has a green patina.

INSCRIPTION

– A four-character inscription under the handle reads: "Yao Fu Yi Gan", "Father Yi Gan of Yao" (which may have been a clan name).

PROVENANCE

- Cunliffe Collection, UK.
- Bluett & Sons Ltd, London, UK, 1973.
- Private Collection, New York, USA.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, before 1996.
- Private European Collection.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2002.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2002.

EXHIBITED

- Bluett & Sons Ltd, Early Chinese Art, London 1973.
- Deydier Ch. / Oriental Bronzes Ltd, Le banquet des Dieux, Rituel Bronzes of Ancient China, Paris, 11 – 19 Jan. 1996, cat. no. 6.
- Deydier Ch. / Oriental Bronzes Ltd, Rituels pour l'éternité, Paris Oct. 3rd – Nov. 30th 2001, London Dec. 10th – 22nd 2001 – cat. no. 2.

PUBLISHED

- Bluett & Sons Ltd, Early Chinese Art, A Catalogue of Early Bronzes, Jades and Allied Decorative Works of Art from the Cunliffe Collection, London 1973, Catalogue, colour pl. 1.
- Deydier Ch., Les Bronzes Archaïques Chinois, Archaic Chinese *Bronzes – 1 – Xia & Shang*, Paris 1995, p. 77, colour pl.
- Deydier Ch. / Oriental Bronzes Ltd, Le banquet des Dieux, Rituel Bronzes of Ancient China, Paris, 11 – 19 Jan. 1996, cat. no. 6.
- Deydier Ch. / Oriental Bronzes Ltd, *Rituels pour l'éternité*, Paris
- Oct. 3rd Nov. 30th 2001, London Dec. 10th 22nd 2001 cat. no. 2.
- A photo of this *jiao* is published by Wu Zhenfeng, *Shang Zhou* Qingtonggi Mingwen Ji Tuxiang Jicheng, Shanghai 2012, vol. 7, p. 194, no. 08757, but the rubbing of the inscription and the provenances mentioned are from another bronze vessel jiao.

15 - ARCHAIC BRONZE WINE VESSEL GU

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{\text{TH}} - 12^{\text{TH}}$ / 11^{TH} CENTURIES B. C. H.: 32 CM

Archaic bronze wine vessel *gu*, with a high trumpet-shaped neck decorated in high relief with four slender upright blade-like stylized cicada motifs decorated with *leiwen* and emerging from a horizontal band of stylized silk-worms with triangular heads and hooked tails, all on a *leiwen* background.

The vessel's central section is decorated with two *taotie* masks on a *leiwen* background, divided down their centres and on their sides by notched flanges that rise high from the vessel's body.

The vessel's sprayed foot, with similar *taotie* masks topped by a band of *kui* dragons and with outwardly curving flanges down their centres and on their sides, is supported by a plain high cylindrical foot.

The vessel has a light green patina.

PROVENANCE

- Zen Gallery, Belgium, 1995.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1995.

16 - ARCHAIC BRONZE WINE / WATER VESSEL HE

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{\text{TH}}-12^{\text{TH}}$ / 11^{TH} CENTURIES B. C. H.: 27.5 CM L.: 23.5 CM

Archaic bronze wine / water vessel supported by three legs.

The vessel's tri-sectioned bulbous body is supported by three thick rounded trunk-like flat-bottomed legs. Each of the body's lobes is decorated with a very large *taotie* mask cast with bulbous eyes, powerful horns and a lower jaw, all on a *leiwen* background.

The neck of the *he* is cast with a frieze decorated with *kui* dragons, shown in profile, on a *leiwen* background.

A cylindrical upwardly rising spout emerges from the side opposite the vessel's semi-circular handle decorated with its masterfully cast buffalo's head at its top.

The vessel's domed cover is decorated with a band of three *taotie* masks formed of pairs of confronting *kui* dragons shown in profile on an elaborate background of *leiwen* and geometrical patterns, and is surmounted by a flat-topped circular knob. A double-link chain attaches the cover to the top of the vessel's handle.

The *he* has a dark-green patina.

PROVENANCE

- Private Collection
- Galerie Christian Deydier, Paris, France
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2019

SIMILAR EXAMPLES

- A very similar he now in the Avery Brundage Collection is illustrated by Deydier Ch., Les Bronzes Archaïques Chinois, Archaïc Chinese Bronzes 1 Xia & Shang, Paris 1995, p. 232, pl. 1.
- Another he, from the Metropolitan Museum of Art, New York, is published by Hayashi M., In Shu Jidai Seidoki no Kenkyu (In Shu Seidoki Soran Ichi), Conspectus of Yin and Zhou Bronzes, vol. I plates, Tokyo 1984, p. 207, no. 35.

NOTES

- The exact use of this ewer or kettle-like vessel in ancient times is difficult to determine. Every scholar agrees that this type of vessel was designed to hold and pour liquid but the question is which kind, water or fermented beverages, or a mixture of both? According the Shuowen jiezi (the 'Analytical Dictionary of Characters', one of China's earliest dictionaries, compiled by the lexicologist Xu Shen during the Han dynasty), the he was used to mix sauces. However, modern scholars like Wang Guowei and Li

- Xueqin class the *he* in the category of vessels used to mix water and fermented beverages during the Shang dynasty but believe its function changed during the Zhou dynasty, when it was used to hold and pour water during ritual ablutions.
- Known in pottery as early as the Dawenkou (4300 2500 B. C.) and Longshan (3000 2000 B. C.) cultural periods of the Neolithic age, the first *he* cast in bronze appears during Erlitou stage IV (circa 17th / 16th centuries B. C.). It strongly resembles the pottery vessels of similar shape of the same period, i.e., it has a tri-partite body in the shape of a bulbous *li*, a cylindrical spout, a semi-circular handle and a wide round opening at its top.

17 - ARCHAIC BRONZE FOOD VESSEL DING

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{TH} - 12^{TH} / 11^{TH}$ CENTURIES B. C. H.: 24 CM D.: 18.8 CM

Archaic bronze vessel *ding* used for cooking. The round bowl-shaped body is decorated with three large *taotie* masks in high relief on a *leiwen* background. Each mask is formed of a pair of *kui* dragons, shown in profile, and confronting each other over a vertical flange and cast with large bulbous eyeballs, protruding snouts and long eyebrows or horns curled downwards at their ends. The upper part of the vessel is decorated with a band of pairs of *kui* dragons shown in profile on a *leiwen* background, confronting each other across a shorter vertical flange.

Two semi-circular handles are set on the vessel's thick upper rim. The vessel is supported by three thick, outwardly slanting cylindrical feet, each decorated with a triangular motif in the shape of a stylized cicada.

The whole vessel is covered with a light green and red patina.

INSCRIPTION

– A three-character inscription inside the vessel reads: "X Fu Yi", "Father Yi of X (clan name)".

PROVENANCE

- Private Collection, Japan.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, before 1998.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1998.

EXHIBITED

– Deydier Ch. / Oriental Bronzes Ltd, L'Art et la matière, Paris, Oct. 2nd – Nov. 30th 1998, cat. no. 5.

PUBLISHED

– Deydier Ch., L'Art et la matière, Paris 1998, cat. no. 5.

- A similar ding, but without the upper frieze, is published by Soper A.,
 Early, Middle and Late Shang: A Note, Artibus Asiae, vol. 28,
 1966 fig. 11
- Another similar *ding* is published in *Zhongguo qingtongqi quanji* 2 *Shang*, Beijing 1997, p. 37 no. 37.

18 - ARCHAIC BRONZE FOOD VESSEL LIDING

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA 14TH – 12TH / 11TH CENTURIES B. C. H.: 21.2 CM D.: 17.5 CM

Archaic bronze food vessel *liding* supported by three thick, hollow legs. The body is composed of three udder-shaped sections, each decorated with a large high relief *taotie* mask, with large bulbous eyeballs, protruding nostrils and long eyebrows cast like powerful C-shaped horns curled downwards at their ends, all on a *leiwen* background. Each mask is composed of two *kui* dragons confronting each other across a vertical flange.

A narrow band of long curly-tailed dragons shown in profile on a *leiwen* background decorates the upper part of the vessel.

Two thick semi-circular handles are set on the vessel's thin-lipped rim. The whole vessel is covered with a dark green patina.

PROVENANCE

- C. T. Loo Collection, Paris, France.
- L. Jacob Collection, Paris, France, 1956.
- Deydier Ch., Paris, France, 1980.
- Gogfrey James B., San Antonio, USA.
- Private Collection, Midwestern, USA.
- Christie's, New York, USA, 20 Mar. 1997, lot 289.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, before 1998.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1998.

EXHIBITED

- San Antonio Museum of Art, Feb. Nov. 1996, Ioan no. L.84.5. 1/132.
- Christie's, New York, 20 Mar. 1997, lot 289.
- Deydier Ch. / Oriental Bronzes Ltd, L'Art et la matière, Paris,
 Oct. 2nd Nov. 14th 1998, cat. no 4.

PUBLISHED

- Beurdeley M., *Les Bronzes Archaïques Chinois*, Connaissances des Arts, Paris Aug. 1957, p. 3, 54, 59 and colour illustration on cover page.
- Christie's, New York, 20 Mar. 1997, lot 289.
- Deydier Ch., *L'Art et la matière*, Paris, Oct. 2nd Nov. 14th 1998, cat. no 4.

- A very similar *liding* but with decoration on the legs and now in the Freer Gallery, Washington D.C., is illustrated by Pope J.A. & others, *The Freer Chinese Bronzes*, vol. 1, Washington D.C. 1987, p. 176-179, pl. 31.
- According to Huang Jun, Yezhong pianyu chu ji (Beijing 1935), Yezhong pianyu er ji (Beijing 1937) and Yezhong pianyu sanji (Beijing 1942), several similar liding were found in Anyang between the 1920s and 1930s.

19 - ARCHAIC BRONZE FOOD VESSEL FANGDING

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA 14TH – 12TH / 11TH CENTURIES B. C. H.: 21.5 CM L.: 16.9 CM W.: 13.8 CM

Rectangular ritual bronze food vessel *fangding*, supported by four cylindrical legs. Each side of the vessel's body is decorated at its centre with a large area of intricately cast geometric patterns surrounded on three sides by neat rows of sharply cast protruding bosses. This central section is topped by a rectangular frieze of design featuring a pair of frolicking *kui* dragons masterfully cast in high relief on a *leiwen* background, facing each other over an attractive vertical flange.

The vessel's thick round feet are decorated in high relief with *taotie* masks with vertical flanges down their centres.

Two loop handles are set on the rim.

The vessel has a nice green patina.

INSCRIPTION

 A two-character inscription inside the vessel reads "Ya Niao", probably a name.

- Private European Collection.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2002.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2002.

EXHIBITED

– Deydier Ch. / Oriental Bronzes Ltd, XXI^e Biennale des Antiquaires, Paris, 20 – 29 Sep. 2002, cat. no. 36.

PUBLISHED

- Deydier Ch., Les Bronzes Archaïques Chinois, vol. I : Xia & Shang,
- Paris 1995, colour plate p. 81.

 Deydier Ch., *XXI*^e *Biennale des Antiquaires*, Paris, 20 29 Sep. 2002, cat. no. 36.

SIMILAR EXEMPLES

- Two fangding of similar design and in the Shanghai Museum, are published by Chen Peifen, Xia Shang Zhou qingtongqi yanjiu, Shanghai (no date), vol. 1, p. 134 to 137.

20 - ARCHAIC BRONZE FOOD VESSEL LI

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{\text{TH}} - 12^{\text{TH}}$ / 11^{TH} CENTURIES B. C. H.: 23 CM D.: 14.5 CM

Ritual bronze vessel *li* used to cook food. The body is composed of three udder-shaped sections decorated with large *taotie* masks with bulbous eyes topped by large C-shaped horns on a *leiwen* background. The vessel's three small legs seem to merge from the mouth of the *taotie*.

Two semi-circular U-shaped handles are set on the vessel's upper rim. The vessel has a green patina.

INSCRIPTION

 A three-character inscription inside the vessel reads "Shu Fu Ding", "Father Ding (of the clan of) Shu".

PROVENANCE

- J. Ortet Collection, Paris, France.
- Deydier Ch. / Oriental Bronzes Ltd., London, UK
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2008.

PUBLISHED

– Deydier Ch., Les Bronzes Chinois, Fribourg 1980, p. 3, no. 15.

SIMILAR EXAMPLE

A similar *li* is illustrated in Wang Tao & Liu Yu, A Selection of Early Chinese Bronzes with Inscriptions from Sotheby's and Christie's Sales, Shanghai 2007, no. 46; and by Deydier Ch., Chinese Bronzes from the Meiyintang Collection, Hong Kong 2013, vol. 1 Annexe, p. 151, no. 93.

21 – ARCHAIC BRONZE FOOD VESSEL YU

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{TH} - 12^{TH} / 11^{TH}$ CENTURIES B. C. H.: 14 CM D.: 19.5 CM

Archaic bronze ritual food vessel *yu*. The body is cast with three large *taotie* masks on a tightly spiralled *leiwen* background. Each mask is formed of a pair of *kui* dragons shown in profile confronting each other over a vertical notched flange.

The everted neck of the vessel is decorated with a band of triangular stylized cicada in the form of scroll-filled blades above a frieze of pairs of *kui* dragons shown in profile and confronting each other over a small *taotie* or animal mask in the round, on a *leiwen* background. The vessel's pedestal base is decorated with three pairs of addorsed long-tailed dragons, their crested heads turned backwards from the dividing flange.

The vessel has nice green patina.

INSCRIPTION

 A two-character inscription on the interior can be read: "Fu Gui", "Father Gui".

PROVENANCE

- Simone & Alan Hartmann Collection, New York, USA.
- Christie's New York, USA, 25 Mar. 1998, cat. lot 50.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1998.

EXHIBITED

- Christie's New York, 25 Mar. 1998, cat. lot 50.

PUBLISHED

- Christie's New York, 25 Mar. 1998, cat. lot 50.

SIMILAR EXAMPLES

 A handleless yu with similar decoration and flanges at the lower body and foot, but without the band of triangular scroll-filled blades below the rim and now in the Shanghai Museum is illustrated by Ma Chengyuan, Ancient Chinese Bronzes, Oxford 1986, p. 26.

- Another yu of similar decoration, including the band of triangular scroll-filled blades, but with flanges that divide the entire height of the vessel and from the Freer Gallery of Art, is illustrated by Ackerman P., Ritual Bronzes of Ancient China, New York 1945, pl. 34.
- A quite similar yu from The Mount Trust is illustrated by Watson W.,
 Ancient Chinese Bronzes, London 1962, pl. 4a.

22 - BRONZE FOOD VESSEL XIAO XING YU

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{\text{TH}} - 12^{\text{TH}}$ / 11^{TH} CENTURIES B. C. H.: 18 CM D.: 25 CM

Archaic bronze ritual food vessel *yu*. The bowl-shaped body with an everted lip is cast on its lower round section with two large *taotie* masks on a tightly spiralled *leiwen* background. Each mask is formed of a pair of *kui* dragons shown in profile and confronting each other over a vertical flange.

The neck of the vessel is decorated with a band of triangular stylized cicada in the form of scroll-filled blades above a frieze of pairs of *kui* dragons shown in profile and confronting each other over a small *taotie* or animal mask in the round, on a *leiwen* background. The pedestal base is decorated with *kui* dragons shown in profile and confronting one another over a vertical flange to form a *taotie* mask, all on a *leiwen* background.

The vessel has a green patina

INSCRIPTION

– One single character, probably a clan name, is cast inside the vessel.

23 – ARCHAIC BRONZE VESSEL BU

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA 14TH – 12TH / 11TH CENTURIES B. C. H.: 18 CM D.: 26 CM

Ritual bronze vessel *bu* used to hold fermented beverages. The vessel's globular body is supported by a ring foot.

The *bu*'s body is entirely covered with lozenge motifs, each of which is filled with *leiwen* encompassing a sharply cast protruding bulbous-eye-like boss. The vessel's slopping shoulder is decorated with a frieze of *kui* dragons shown in profile on a *leiwen* background. Both the upper and central friezes of the vessel's body's decoration are enclosed in narrow bordered bands of small circle motifs.

The *bu*'s ring foot is decorated at its bottom with a wide band of stylized spirals.

The vessel has a nice green patina.

PROVENANCE

- Michon Collection, Paris, France.
- Private European Collection.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2001.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2001.

EXHIBITED

– Deydier Ch. / Oriental Bronzes Ltd, Rituels pour l'éternité, Paris Oct. 3rd – Nov. 30th 2001, London Dec. 10th – 22nd 2001 – cat. no. 4.

PUBLISHE

 Deydier Ch., Rituels pour l'éternité, Paris Oct. 3rd – Nov. 30th 2001, London, Dec. 10th – 22nd 2001 – cat. no. 4.

SIMILAR EXAMPLES

- A bu now in Guimet Museum, Paris, is published by Girard-Geslan M., Bronzes Archaïques de Chine, Trésors du Musée Guimet, Paris 1995, p. 124-127
- A similar bu is published in Zhongguo qingtongqi quanji 3 Shang, Beijing 1997, p. 76 no. 75.
- Another very similar bu from the Meiyintang collection is illustrated by Deydier Ch., Chinese Bronzes from the Meiyintang Collection, Hong Kong 2013, vol. 2, p. 142-143 no. 182.

NOTE

– There is some controversy regarding the exact use for which the bu was employed, with many claiming it was used to hold fermented beverages, while others, citing the Zhan Guo Ce (Warring States Annals, compiled between the 3rd and the 1st centuries B. C.) say it was used to hold various sauces, and still others claim the bu was used to hold water. According to the Han Shu (History of the Han, completed in 111 A.D.) the bu was used to hold foodstuffs such as minced meat and grains.

24 - ARCHAIC BRONZE WINE VESSEL BU

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{TH}-12^{TH}$ / 11^{TH} CENTURIES B. C. H.: 26 CM D.: 34 CM

Globular ritual bronze vessel *bu* (*pou*) supported by a high ring foot. The body is cast with a large *taotie* mask on a *leiwen* background. Each mask is formed of a pair of "large" *kui* dragons shown in profile and confronting each other over a vertical flange. Each dragon is cast with a bulbous eye, curved horn, a hook-like lower jaw and a long body ending in a raised curved tail.

The *bu*'s shoulder is cast with a frieze of *kui* dragons shown in profile, on a *leiwen* background, confronting each other over a large *taotie* mask in high relief. The vessel's neck is decorated with two horizontal thin lines in high relief.

The *bu*'s high circular foot is decorated with stylized *kui* dragons with crested heads turned backwards on a *leiwen* background. The vessel has a light green patina.

PROVENANCE

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, before 1999.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1999.

SIMILAR EXAMPLES

- A similar bu from the Museum of Fine Arts, Boston, is illustrated in Hayashi M., In Shu jidai seidoki no kenkyu (In Shu seidoki soran ichi) Conspectus of Yin and Zhou Bronzes Tokyo 1984, vol. 1, part: plates, p. 313, no. 43.
- Other similar bu are published in Hayashi M., In Shu jidai seidoki no kenkyu (In Shu seidoki soran ichi) — Conspectus of Yin and Zhou Bronzes — Tokyo 1984, vol. 1, part: plates, p. 312, no. 36 and p. 313, nos. 45 and 47.
- Another *bu* is published in *Zhongguo qingtongqi quanji 4 Shang*, Beijing 1998, p. 102, no. 105.

25 – ARCHAIC BRONZE WINE VESSEL FANGYI

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{\text{TH}} - 12^{\text{TH}}$ / 11^{TH} CENTURIES B. C. H.: 19.5 CM W.: 10.2 CM

This archaic rectangular bronze vessel *fangyi* with a sloping-roof-like cover was used to hold fermented beverages.

Each side of the body is decorated in its centre with a large *taotie* mask in high relief on a *leiwen* background with a wide frieze of confronting *kui* dragons on a *leiwen* background above and below it. The roof-like cover with slightly concave sides is cast with an inverted taotie mask on its front and reverse sides and with owl-shaped masks on its narrower sides. The cover is surmounted by a small knob consisting of a thick pillar supporting a miniature roof-shaped top incised with small *taotie* masks.

The vessel has a nice green patina.

INSCRIPTION

– The two-character inscription inside the vessel reads "Ya Zhou", probably a clan's name.

- John Sparks Ltd., London, UK, 1954.
- R.E. Luff Collection, UK.
- Bluett and Sons Ltd, London, UK.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1989.
- Ph. Wahl Collection, Italy, 1993.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1999.

EXHIBITED

- John Sparks Ltd, Apr. 1954, cat. no. 4.
- Deydier Ch. / Oriental Bronzes Ltd, Archaic Chinese bronzes from Shang and Zhou Dynasties, London, 12 – 30 Jun. 1989, cat. no. 4.
- Guimet, Musée National de arts asiatiques, Chine des origines, Hommage à Lionel Jacob, Paris, 1994, p. 98-99, no. 33.

PUBLISHED

- John Sparks Ltd. A Small Exhibition of Fine Early Chinese Bronzes, acquired by a private collector over a number of years while resident in the East. London, Thursday Apr. 1st, Wednesday Apr. 14th 1954, cat. no. 4.
- Watson W., *Ancient Chinese Bronzes*, London 1962, pl. no 17; the inscription is recorded on p. 78, fig. 5, no. 15.

- Deydier Ch. / Oriental Bronzes Ltd, *Archaic Chinese bronzes from Shang and Zhou Dynasties*, London 1989, cat. no. 4.
- Guimet, Musée National de arts asiatiques, *Chine des origines, Hommage à Lionel Jacob*, Paris 1994, no. 33, p. 98-99.
- Deydier Ch., Les Bronzes Archaïques Chinois Archaic Chinese Bronzes – 1 – Xia – Shang, Paris 1995, p. 215, no. 1.
- Yin Zhou Jinwen Jicheng (Xiu Ding Zeng Buden) Ed. Zhonghua Shiyu 2007, no. 09846.
- Wu Zhenfeng, *Shang Zhou Qingtongqi Mingwen Ji Tuxiang Jicheng*, Shanghai 2012, vol. 24, p. 357, no. 13481.

SIMILAR EXAMPLES

- A similar fangyi is recorded by Huan Jun, Yezhong pianyu erji, Beijing 1937, vol. I, no. 12.
- A quite similar fangyi in the Avery Brundage Collection, Asian Art Museum of San Francisco, no. B60B997, is published by d'Argencé R.Y.L., Bronze Vessels of Ancient China in the Avery Brundage Collection, San Francisco 1977, p. 50, pl. 17.
- Another fangyi is illustrated by Hayashi M., In Shu jidai seidoki no kenkyu (In Shu seidoki soran ichi) – Conspectus of Yin and Zhou Bronzes – Tokyo 1984, vol. 1, part: plates, p. 270, no. 13.

26 - ARCHAIC BRONZE FOOD VESSEL HU

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA 14^{TH} – 12^{TH} / 11^{TH} CENTURIES B. C. H.: 32 CM

Archaic bronze food vessel *hu* with a pear-shaped oval body, lug handles on its upper sides and a high conical hollow foot.

The *hu's* body is decorated on each side with two large *taotie* masks set one above the other and separated by a plain, narrow indented band. Each *taotie* mask is decorated with protuberant round eyes cast in intaglio on a *leiwen* background and is composed of a pair of confronting *kui* dragons centered on a vertical flange.

Small handles decorated with incised bovine heads extend from the top sides of the vessel just below its undecorated rim.

The vessel's high conical hollow foot is decorated with a monocular pattern.

The hu's has an olive-green patina with malachite incrustations.

INSCRIPTION

 A five-character inscription inside the vessel near its upper rim reads: "Zuo Fu Ding bao yi", "Made for Father Ding, this precious sacrificial vessel".

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1989.
- F. Arts Collection, Belgium.
- Count & Countess Paul Lippens Collection, Brussels, Belgium 2011.

– Deydier Ch. / Oriental Bronzes Ltd, Archaic Chinese Bronzes from Shang and Zhou dynasties, London 1989, p. 14-15, no. 2.

- Shang and Zhou dynasties, London 1989, p. 14-15, no. 2.

 Deydier Ch., Archaic Chinese Bronzes: Xia & Shang, Paris 1995, p. 75.

SIMILAR EXAMPLES

- A similar hu in the A. Sackler Collection is published by Loehr M.,
- Ritual Vessels of Bronze Age China, New York 1968, p. 50-51, no. 17.

 Another hu from the Idemitsu Museum of Arts is illustrated in 15th Anniversary Catalogue, Tokyo 1981, p. 243, no. 1.

27 - ARCHAIC BRONZE WINE VESSEL YOU

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{\text{TH}} - 12^{\text{TH}}$ / 11^{TH} CENTURIES B. C. H.: 28.8 CM

Archaic bronze wine container *you* with cover. The vessel's pear-shaped body is supported by a ring-shaped foot decorated with two bands of juxtaposed spirals. Each side of the vessel is ornamented with two *taotie* masks of different sizes on a *leiwen* background. The lower one, large and powerful, with globular protuberant eyes, is centred on a vertical flange. The upper one, triangular in shape, is composed of two *kui* dragons on a *leiwen* background confronting each other across a vertical flange.

The *you*'s cover is decorated with revolving flame motifs on a *leiwen* background.

The vessels' elegant moveable upright handle is covered with pierced raised flanges and ends in horned, open-mouthed teethed dragons at each of its extremities where it joins the sides of the vessel.

The you is covered with a nice green patina.

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, before 1998.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1998.

EXHIBITED

Deydier Ch. / Oriental Bronzes Ltd, L'Art et la matière, Paris,
 Oct. 2nd – 14th Nov. 1998, cat. no. 6.

PUBLISHED

– Deydier Ch., L'Art et la matière, Paris 1998, cat. no. 6.

SIMILAR EXAMPLES

 You of similar shape from the Asian Art Museum of San Francisco (B60B1008) and Arthur Sackler Gallery (V316) are illustrated by Deydier Ch., Les Bronzes Archaïques Chinois / Archaic Chinese Bronzes, vol. 1, Paris 1995, p. 263, no. 2 and p. 265, no. 1.

28 – ARCHAIC BRONZE WINE VESSEL ZUN

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA 14TH – 12TH / 11TH CENTURIES B. C. H: 33.5 CM D.: 36 CM

Rare archaic bronze wine vessel *zun*. The wide-shouldered vessel, with a large body and a much narrower neck that flares outwards as it rises, is supported by an outwardly spreading ring foot. The body and the foot are each cast with three large *taotie* masks on a tightly spiralled *leiwen* background. Each mask, formed of a pair of *kui* dragons shown in profile and confronting each other over a vertical flange, is separated from its neighbour by vertical notched flanges. The *taotie* masks on the vessel's body are each topped by a frieze decorated with pairs of confronting long-tailed birds on a *leiwen* background.

The *zun*'s narrow sloping shoulder is sumptuously decorated with three large horned bovine masks cast in the round surrounded by *kui* dragons on a *leiwen* background separated from each other by short notched flanges.

The vessel's widely flaring neck is cast in low relief with a band of three pairs of stylized confronting *kui* dragons on a *leiwen* background, topped by large upright cicada-shaped lappets.

The *zun* has a black patina.

INSCRIPTION

– A single pictograph cast in the interior of the vessel reads "Bi", probably a clan name.

- Mrs. Félix Guggenheim Collection, Beverly Hills, USA.
- Alan & Simone Hartman Collection, New York, USA.
- Christie's New York, USA, 25 March 1998, lot 36.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1998.

EXHIBITED

- Los Angeles, Los Angeles County Museum, Ancient Chinese Bronzes, 1976, no. 10.
- Christie's New York, 25 Mar. 1998, lot 36.

PUBLISHED

- Kuwayama G., Ancient Chinese Bronzes, Los Angeles County Museum, 1976, cat. no. 10.
- Christie's New York, Mar. 25th 1998, lot 36.

SIMILAR EXAMPLES

- A similar zun is illustrated by Karlgren B., Some Characteristics of the Yin Art, B.M.F.E.A., no. 32, Stockholm 1960, pl. 22(b).
- Another zun with the same decoration cast in relief rather than flat cast is also illustrated by Karlgren, op. cit., pl. 20(b).

- Other similar zun with some variations in the subsidiary bands are in
- the British Museum, illustrated by Watson W., *Ancient Chinese Bronzes*, London 1962, pl. 9a;
- the Metropolitan Museum of Art, included in the exhibition Ritual Vessels of Bronze Age China, the Asia Society, New York 1968, Catalogue, p. 74 and 75, no. 29;
- the Avery Brundage Collection, illustrated, by Lefebvre R.Y. d'Argencé, *Bronze Vessels of Ancient China*, San Francisco 1977, p. 40 and 41, pl. 12 (top left).
- One similar zun was included in the Hong Kong O.C.S. exhibition,
 Ancient Chinese and Ordos Bronzes, Hong Kong Museum of Art,
 Oct. 12 Dec. 2 1990, cat. no. 12.

29 - ARCHAIC BRONZE WINE VESSEL ZHI

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA 14TH – 12TH / 11TH CENTURIES B. C. H.: 11.5 CM L.: 11.7 CM

Ritual bronze vessel used for dinking fermented beverages. The bulging round body with a flared neck is supported on a ring foot and decorated on each side with a large owl.

Each of the four sections of the vessel is decorated with one part of the bird: the vessel's foot is cast with the legs of the bird, the lower section of the body with its wings, the upper part with the creature's round eyes, beak and ears and the vessel's neck with its horns or large ears. All are cast in high relief on a *leiwen* background. The vessel has a dark patina.

INSCRIPTION

 A two-character inscription inside the vessel reads "Fu Ding", "Father Ding".

PROVENANCE

- Alan & Simone Hartman Collection, New York, USA.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1999.

PUBLISHE

– Deydier Ch., Les Bronzes Archaïques Chinois, Archaic Chinese Bronzes – 1 – Xia & Shang – Paris 1995, p. 122.

SIMILAR EXAMPLES

- A very similar vessel *zhi* with a cover, from the Asian Art Museum of San Francisco, The Avery Brundage Collection, is illustrated by Deydier Ch., *Les Bronzes Archaïques Chinois Archaic Chinese Bronzes 1 Xia Shang*, Paris 1995, p. 270.
- Another *zhi* also with a cover, is published in *Zhongguo qingtongqi quanji 2 Shang*, Beijing 1997, p. 143, no. 193.

NOTE

 According to early Chinese chronicles, the people of the Shang worshipped a mystical bird called a *chixiao* or owl which they believed was endowed with extraordinary mystical powers and served as a medium between the world of the living and the world of the dead.

30 – **BRONZE AXE YUE**

SHANG DYNASTY, ANYANG / YINXU PERIOD CIRCA $14^{\text{TH}} - 12^{\text{TH}}$ / 11^{TH} CENTURIES B. C. L.: 16.9 CM

Very rare bronze axe. The round-edged blade is perforated by a large circular hole across its median ridge and a smaller hole in its handle. Each side of the blade is decorated with two *kui* dragons shown in profile on a *leiwen* background and facing each other across the large circular hole.

The rectangular handle is decorated on one side with a stylized dragon wrapped around itself, and on the other side with a stylized pictograph.

Bronze with green patina.

INSCRIPTION

 A single character cast on one side of the handle reads: "Wei" (probably a name).

PROVENANCE

- C.T. Loo, New York.
- Dr Franco Vannotti Collection, Lugano, Italy.
- Eskenazi Ltd, London, UK, 1989.
- Sotheby's New York, USA, Sep. 7th, 1998, lot no. 145.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2007.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2007.

XHIBITED

- Staatenhaus, Köln, 1953.
- Rietberg Museum, Zurich, 1975-1976.
- Eskenazi Ltd, London, June 1989.
- Sotheby's New York, USA, 1998.

PUBLISHED

- JP. Dubosc, Une collection d'art chinois, Formes et couleurs no. 3, séries XI, Lausanne 1950, fig. Cl.
- W. Speiser, Ostasiatische kunst und chinoiserie, Köln 1953, no. 67.
- H. Brinker, Bronzen aus dem alten China, Rietberg Museum, Zurich 1975, no. 65.
- Eskenazi Ltd, Chinese and Korean Art from the Collections of Dr Franco Vannotti, Hans Popper and others, London, Jun. 1989, no. 10.
- Sotheby's New York, USA, Sep. $7^{\text{th}},\,1998,\,lot$ no. 145.
- Li Xueqin & Allan Sarah, *Chinese Bronzes: A Selection from European Collections*, Beijing 1995, photo no. 63, text p. 331 & 386.
- Wang Tao & Liu Yu, A Selection of Early Chinese Bronzes with Inscriptions from Sotheby's and Christie's Sales, Shanghai 2007, no. 348
- Yin Zhou Jinwen Jicheng (Xiu Ding Zeng Buden) Ed. Zhonghua Shiyu 2007, no. 11727.

31 – ARCHAIC BRONZE FOOD VESSEL BLADE-LEGGED DING

LATE SHANG DYNASTY, CIRCA 12TH – 11TH CENTURIES B. C. H.: 27.6 CM D.: 25.8 CM

Archaic bronze food vessel supported by three blade-shaped legs cast in the shape of stylized dragons, their bodies decorated with spirals. The *ding*'s round bowl-shaped body is cast with a frieze of *kui* dragons shown sideways on a *leiwen* background, confronting each other over a vertical flange.

The vessel's averted rim is topped by two upright loop handles. The *ding* has a dark-green patina.

PROVENANCE

- Yamanaka and Co, Osaka, Japan.
- Neiraku Bijutsukan, Nara, Japan.
- S. Nakamura Collection, Kobe, Japan.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1995.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1995.

EXHIBITED

- Kyoto Imperial Museum, Kyoto, Japan.
- Neiraku Bijutsukan, Nara, Japan 1969.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, Dec. 1995.
- Deydier Ch. / Oriental Bronzes Ltd, Paris, France, Jan. 1996.

PUBLISHED

- Umehara S., Nihon Shucho Shina Kodo Seika, Selected Relics of Ancient Chinese Bronzes from Collections in Japan, Osaka, Yamanaka and Co, 1960, vol. 3, pl. 194.
- Neiraku Museum, Neiraku Museum Catalogue, Nara 1969, p. 26, no. 3.
- Hayashi M., In Shu jidai seidokino kenkyu (In Shu seidoki soran ichi) Conspectus of Yin and Zhou Bronzes Tokyo 1984, vol. 1, part 2, p. 47, no. 6.
- Deydier Ch., Les Bronzes Archaïques Chinois, Archaic Chinese Bronzes - 1 - Xia & Shang - Paris 1995, p. 207, no. 1.
- Deydier Ch., *Le Banquet des Dieux, Rituel Bronzes of Ancient China*, London, Dec. 1995 Paris, Jan. 1996, cat. no. 9.
- Li Xueqin & Allan Sarah, *Chinese Bronzes: A Selection from European Collections*, Beijing 1995, photo no. 10, text p. 314 and 390.

32 - ARCHAIC BRONZE FOOD VESSEL GUI

LATE SHANG DYNASTY, 12TH – 11TH CENTURIES B. C. H.: 15 CM D.: 31 CM, ACROSS HANDLES

Finely cast bronze ritual vessel *gui*. The compressed globular body shown in profile and confronting each other over a vertical flange to form a large taotie mask with bulging eyes on a leiwen background. The upper, narrower section of the vessel is cast on each side with a frieze featuring a pair of *kui* dragons shown in profile and confronting each other over a small taotie or animal mask in the round on a *leiwen* background.

The sides of the vessel are embellished with two semi-circular rounded handles emerging from beautifully cast long-horned ram's heads.

The vessel's splayed foot is covered by a narrow band of design of the vessel is decorated on each of its sides with two *kui* dragons featuring a pair of stylized dragons shown in profile and confronting each other over a vertical flange on a leiwen background. The vessel has a smooth slightly polished greyish green patina.

114 115

INSCRIPTION

 A two-character inscription inside the vessel reads "Fu Zhou", "Father Zhou".

PROVENANCE

- Collection of T.Y. King, Shanghai, China, before World War Two.
- Sotheby's London, UK, Jun. 7th, 2000, lot 18.
- Private Collection.
- Private European Collection.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2001.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2001.

EXHIBITED

- Sotheby's London, Jun. 7th, 2000, lot 18.
- Deydier Ch. / Oriental Bronzes Ltd, Rituels pour l'éternité, Paris
 Oct. 3rd Nov. 30th 2001, London, Dec. 10th 22nd 2001, cat. no. 3.

PUBLISHED

- Sotheby's London, Jun. 7th, 2000, lot 18.
- Deydier Ch., Rituels pour l'éternité, Paris Oct. 3rd Nov. 30th 2001, London, Dec. 10th – 22nd 2001, cat. no. 3.

SIMILAR EXAMPLE

- A *gui* with less elaborate masks on its handles, is illustrated in Karlgren B., *A Catalogue of the Chinese Bronzes in the Alfred F. Pillsbury Collection*, Minneapolis 1952, no. 32, pl. 48.
- Another gui is illustrated by Umehara S., Nihon Shûcho Shina Kodô seika, vol. 2, Osaka 1960, pl. 105.
- A comparable *gui* is published in Bagley R.W., *Shang Ritual Bronzes* from the Arthur M. Sackler Collections, Washington D.C. 1987, p. 516, no. 102.
- A gui with similarly prominent rams' heads from the Seattle Art Museum is published by Bagley R.W., Shang Ritual Bronzes from the Arthur M. Sackler Collections, Washington D.C. 1987, p. 519, fig. 102.5.
- Another *gui*, but with a triangular motif near its rim, is illustrated in *Zhongguo qingtongqi quanji* 2 *Shang*, Beijing 1997, p. 98, no. 96.

33 - ARCHAIC BRONZE WINE VESSEL YOU

LATE SHANG DYNASTY

12TH – 11TH CENTURIES B. C.

H.: 16.1 CM L.: 15.5 CM

This rare wine vessel is cast in the form of two addorsed owls, with the owls' bodies forming the body of the vessel and their four strong legs ending in clawed feet supporting the vessel.

The top section of the vessel's body just below its cover is decorated on both its sides with a double line in high relief interrupted by a *taotie* mask in high relief. In the centre of the body, far above the owls' legs two bosses, similar to the creatures' eyes on the cover, are cast. The *you*'s domed cover is cast in the form of conjoined owls' heads with a short, hooked beak at each end and two small eyes in the round behind it. A central roof-shaped knob on the top of the cover is decorated with inverted *taotie* masks.

The vessel has a pale blue-green patina with some malachite, cuprite and azurite encrustations.

INSCRIPTION

 The same single pictograph consisting of a rectangle with paired lines projecting from its two long sides is cast inside both the vessel and the cover and is a clan mark

- Yuey Collection, San Francisco, USA, 1970.
- Mr. & Mrs. Malcolm E. McPherson Collection, USA.
- Christie's New York, USA, Mar. 19, 2008, lot 482.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2008.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2008.

EXHIBITED

– Christie's New York, Mar. 19, 2008.

SIMILAR EXAMPLES

- A you excavated in 1957 from Shilou, Shanxi province, was included in the exhibition: The Genius of China, Royal Academy of Art, London, 29 Sep. 1973 – 23 Jan. 1974, no. 81.
- A you in the Metropolitan Museum of Art is illustrated by Foster
 K.E., A Handbook of Ancient Chinese Bronzes, Pomona College,
 Claremont, California, rev. ed., 1949, p. 69, no. 28.
- The you included in the Kaikodo autumn exhibition, New York 1996, no. 49, also has a faceted finial, but has loops on its shoulder for the attachment of the handle, rather than taotie masks, and the remains of a plaited-rope-form handle.
- A you from the Doris Duke Collection was sold in Christie's New York, 21 Sep. 2004, lot 145.

NOTE

- Two different types of you vessels of addorsed owl shape were made during the Shang dynasty:
- those covered overall with dense decoration in high relief on a leiwen background.
- those of a more austere form with minimalist or simplified designs exemplified by the minimalism of the present example.

34 – RITUAL BRONZE BELL NAO

LATE SHANG DYNASTY
CIRCA 11TH CENTURY B. C.
H.: 41 CM L.: 29.8 CM W.: 20.8 CM

Ritual bronze bell *nao* used during special ceremonies when it was placed upwards towards the sky.

The large body of elliptic section is supported by a long, thick, cylindrical handle. The main part of the *nao's* body is decorated on each side with a large stylized *taotie* mask in high relief.

The narrow frieze decorating the upper, narrower section of the bell has in its centre a high relief *taotie* mask composed of two confronting *kui* dragons shown in profile on a *leiwen* background. Each extremity of the frieze is embellished with a walking dragon in high relief shown in profile on a *leiwen* background.

The bell has a nice light green patina.

- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 2001.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2001.

EXHIBITED

Deydier Ch. / Oriental Bronzes Ltd, Rituels pour l'éternité, Paris
 Oct. 3rd – Nov. 30th 2001, London Dec. 10th – 22nd 2001, cat. no. 6.

PUBLISHED

 Deydier Ch., Rituels pour l'éternité, Paris Oct. 3rd – Nov. 30th 2001, London Dec. 10th – 22nd 2001, cat. no. 6.

SIMILAR EXAMPLES

 Quite similar bells are illustrated by Hayashi M., In Shu jidai seidokino kenkyu (In Shu seidoki soran ichi) Conspectus of Yin and Zhou Bronzes – Tokyo 1984, vol. 1, part 2: plates, p. 380-381, nos. 8 to 11.

35 – **BRONZE TAOTIE MASK**

LATE SHANG DYNASTY 12TH / 11TH CENTURY B. C. H.: 16 CM L.: 21.4 CM

Extremely rare *taotie* mask cast in the shape of a human face. The two round eyes in openwork are topped by attractively cast thick eyebrows in high relief. A large round and powerful nose in high relief juts out above the figure's wide, teeth-filled mouth. Each side of the face is graced by a leaf-shaped ear. The top of the head is embellished with two large spirals which may represent a hairstyle or a pair of large curled horns. The mask has a green patina.

PROVENANCE

- Galerie Christian Deydier, Paris, France.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2009.

SIMILAR EXAMPLES

- Similar masks are illustrated in *Qianzhangda Cemetery in Tengzhou*, Institute of Archaeology, Chinese Academy of Social Sciences, Beijing 2005, pl. 47 and p. 598-605.
- Another similar mask from the Meiyintang Collection is published by Wang Tao, *Chinese Bronzes from the Meiyintang Collection*, London 2009, cat. no. 137.

36 – BRONZE TAOTIE MASK

LATE SHANG DYNASTY, 12TH – 11TH CENTURY B. C. H.: 15 CM L.: 19.5 CM

Large fox-face-like *taotie* mask attractively cast with two slightly downwardly slanting, pierced, bulging eyes, a wide upper jaw, a small wide nose, two lateral leaf-shaped ears and two powerful upcurved bovine horns.

The mask has a nice green patina.

PROVENANCE

- Galerie Christian Deydier, Paris, France.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2007.

SIMILAR EXAMPLE

 A very similar taotie mask now in the Honolulu Academy of Arts is illustrated in Ancient Chinese Bronzes, Ceramics and Jade in the Collection of the Honolulu Academy of Arts, Honolulu 1979, p. 95, no. 36.

126

LATE SHANG DYNASTY / EARLY WESTERN ZHOU DYNASTY CIRCA 12^{TH} / 11^{TH} – 10^{TH} CENTURIES B. C. L.: 30.9 CM

Bronze dagger-axe, its long triangular blade with a rounded tip perforated near its upper end by a circular hole across the median ridge. Each side of the blade is decorated with a *taotie* mask in relatively high relief, with curved horns, circular eyes, a small snout, and a stylized upper jaw decorated with small raised dots within its grooves.

The weapon's rectangular handle is also pierced in its centre with a round hole and decorated with a T-shaped geometric pattern.

The dagger-axe is covered with areas of green and azurite blue patina.

PROVENANCE

- Eskenazi Ltd, London, UK, 1999.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1999.

38 – ARCHAIC BRONZE WINE VESSEL ZUN

LATE SHANG DYNASTY / EARLY WESTERN ZHOU DYNASTY $11^{TH}-10^{TH}$ CENTURIES B. C. H.: 24.5 CM

Ritual bronze vessel *zun*, used for holding fermented beverages. The high narrow cylindrical vessel which bulges slightly at its centre, has a wide flaring neck and foot.

The *zun's* bulging section is decorated on each side with a large *taotie* mask in high relief on a *leiwen* background. Each mask is composed of two confronting *kui* dragons shown in profile. The vessel has a light green patina.

INSCRIPTION

– A single pictogram cast inside the vessel reads either "Ta" or "Tian", probably a clan name.

PROVENANCE

- Ferris Luboshez Collection, USA, before 1977.
- Sotheby's London, UK, 29 Mar. 1977, lot no. 170.
- Private Collection, before 1985.
- J.T. Tai Collection, New York, USA, before 1995.
- Christie's New York, USA, 17 Sep. 2008, lot no. 226
- Alan & Simone Hartman Collection, New York, USA.
- Marcel & Chantal Gerbe Collection, Switzerland.
- Galerie Christian Deydier, Paris, France, 2012.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2017.

EXHIBITED

- Chinese Art from the Ferris Luboshez Collection, University of Maryland Art Gallery 1972, cat. no. 25.
- Deydier Ch., The Marcel & Chantal Gerbe Collection, New York 16 24 Mar. 2012, cat. no. 3.

PUBLISHED

- Chinese Art from the Ferris Luboshez Collection, University of Maryland Art Gallery 1972, cat. no. 25.
- Sotheby's, London, 29 Mar. 1977, lot no. 170.
- Christie's, New York, 17 Sep. 2008, lot no. 226.
- Deydier Ch., The Marcel & Chantal Gerbe Collection, New York 2012, cat. no. 3, p. 16-17.

SIMILAR EXAMPLES

– Two similar *zun* are illustrated by Rawson J., *Western Zhou Ritual Bronzes from the Arthur M. Sackler Collections*, vol. 2B, Washington 1990, nos. 79 and 81, p. 548-549 and 554-555.

39 – ARCHAIC BRONZE WINE VESSEL GONG

LATE SHANG DYNASTY / EARLY WESTERN ZHOU DYNASTY CIRCA 11^{TH} CENTURY B. C. H.: 18.7 CM L.: 18.5 CM

Rare bronze vessel *gong*, used during rituals for wine libations. The pourer-shaped body is decorated near its centre with a frieze of hybrid animals, a mixture of *kui* dragons and birds with long beaks shown in profile.

The cover, in the shape of an animal's back, ends in a powerful head cast with expressive eyes, small ears, and a pair of tubular horns. A semi-circular handle protrudes from the end of the vessel. The vessel is supported on an oval-shaped foot and has a light green patina.

INSCRIPTION

– An inscription inside the vessel and cover was added later.

PROVENANCE

- Deydier Ch. / Oriental Bronzes Ltd., London, UK., 2001.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2001.

40 – **BRONZE BUFFALO**

END OF THE WESTERN ZHOU DYNASTY VERY BEGINNING OF THE EASTERN ZHOU DYNASTY, 8^{TH} CENTURY B. C. H.: 14 CM L.: 27 CM

Rare bronze sculpture of a buffalo. The animal is shown standing on four short legs, with its head turned to the right.

The body is decorated with a series of S-shaped motifs which at the centre of each of the animal's upper calves become a large spiral. The creature's short tail, in low relief, is curled.

The buffalo's head, with an open mouth and thick, heavy lips, is surmounted with two long curved horns in high relief.

The cylindrical tube cast into the creature's back suggests that this bronze buffalo was probably used as a base or stand for a large vessel. The bronze animal has a nice brown patina.

136

- Stoclet Collection, Brussels, Belgium.
- Eskenazi Ltd, London, UK, 1975.
- E. Morse Collection, New York, USA.
- Alan & Simone Hartman Collection, New York, USA.
- Deydier Ch. / Oriental Bronzes Ltd, London, UK, 1995.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 1995.

EXHIBITED

- Metropolitan Museum of Art, published in Spirit and Ritual, the Morse Collection of Ancient Chinese Art, 1982, cat. no. 22.
- Elvehjem Museum of Art, University of Wisconsin, 1982.
- Rhode Island School of Design Museum of Art, Providence, Rhode Island, 1983.
- Herbert F. Johnson Museum of Art, Cornell University, Ithaca, New York, 1984.
- Indianapolis Museum of Art, Indianapolis, Indiana, 1984.
- Joseph & Margaret Muscarelle Museum of Art, College of William and Mary, Williamsburg, Virginia, 1984.

PUBLISHED

- Ardenne de Tizac H., Les Animaux dans l'Art Chinois, Paris 1923, pl. 1.
- Siren O., *Kinas Konst Under Tre Artusenden*, Stockholm 1942-3, pl. 1, fig.4.
- Visser H.F.E., Asiatic Art in Private Collections in Holland and Belgium, Amsterdam 1948, pl. 17, no. 22.
- Eskenazi Ltd, Ancient Bronzes from the Stoclet and Wessen Collections, London 1975, cat. no. 6.
- Deydier Ch., Les Bronzes Chinois, Fribourg 1980, p. 225, no. 62.
- Thorpe R.L., and V. Bower V., *Spirit and Ritual, The Morse Collection of Ancient Chinese Art*, New York 1982, no. 22.

SIMILAR EXAMPLES

- Tch'ou To-Yi, Bronzes Antiques de la Chine appartenant à C.T. Loo et Cie, Paris 1924, pl. 19.
- A similar bronze buffalo in the Kunstindustrimuseum, Copenhagen, is published in *The Exhibition of Early Chinese Bronzes*,
 B.M/F.E.A., vol. 6, Stockholm 1934, pl. 20.
- Karlgren B., Catalogue of Chinese Bronzes in the Alfred F.
 Pillsbury Collection, Minneapolis 1952, pl. 105, no. 90.
- Watson W., Handbook to the Collections of Early Chinese Antiquities, The British Museum, London 1963, fig. 14b.
- Karlgren B., *Miscellaneous Notes on some Bronzes*, B.M.F.E.A., vol. 33, Stockholm 1961, fig. 25.

DIAN CULTURE, YUNNAN PROVINCE 2ND – 1ST CENTURIES B. C. H.: 24 CM D.: 33 CM

Exceptionally rare bronze cowrie shell receptacle cast in the form of a ritual drum.

The body of the drum consists of two sections: a bulging tyre-like upper section and below it a flat mid-section which gradually widens as it extends downwards towards its base.

The flat middle of the vessel's body is divided into four sections, each of which is decorated with a hunting scene featuring a horseman in pursuit of a wild animal and marked off from its neighbour by a perpendicular band of geometric patterns topped off with a semi-circular loop cast in a plaited-rope pattern. Below that, each section of the widening base of the drum is decorated in low relief with an elongated boat carrying four persons in high feathered headdresses. The cover of the vessel is decorated with an extraordinary festive scene: between two sacrificial altars situated at opposite ends of the circular assembly ground, troupes of acrobats and dancers in long-sleeved tunics move gracefully to the music produced by the orchestra seated around the periphery of the celebratory scene.

One musician plays a zither, another a harmonica, another a flute en holding infants in their arms, vividly bearing witness to the pains and still another a set of pipes.

Two musicians carrying drumsticks, one of whom is standing and tically.in their arms, vividly bearing witness to the pains to which the the other seated, beat on a large drum mounted on a high base. Across from the drum, five figures kneel in a semi-circle, their hands joined on their chests. On the ground before each is a circular platter bearing six small spheres, which most probably represent fruits or cakes of some sort.

Two small children, almost imperceptible in the excitement of the feast, crawl towards them. Several spectators complete the scene, among them an old man leaning forward on his cane and two wom-

to which the artist has gone to depict this festive village scene realisartist has gone to depict this festive village scene realistically.

142 143

- Galerie Christian Deydier, Paris, France, 2010.
- Count & Countess Paul Lippens Collection, Brussels, Belgium, 2013.

EXHIBITED

– Galerie Christian Deydier, Treasures from Ancient China – 2, Paris,
 Feb. 2010 and New York, Mar. 2010.

PUBLISHED

– Galerie Christian Deydier, *Treasures from Ancient China – 2*, Paris, Feb. 2010 and New York, Mar. 2010, cat. p. 14-19.

NOTES

- Dance and music occupied an extremely important place in the ceremonies of the ancient Kingdom of Dian, as explained by Pirazzoli-t'Serstevens M., La civilisation du Royaume de Dian à l'époque Han, Paris 1974, École Française d'Extrême Orient, p. 46.
- The high feathered headdresses worn by the men in the vessels at the base of the drum are in some way related to Dian beliefs connected with soil, animal and human fertility, as well as longevity.
- The type of sacrificial ritual depicted on the cover of the bronze was connected to Dian beliefs regarding earth cultivation and fertility.
- In the Dian Culture, the ownership of bronze drums was a symbol of power, wealth and prosperity.

BIBLIOGRAPHY

ACKERMAN P.

- Ritual Bronzes of Ancient China, New York 1945.

ARDENNE DE TIZAC H.

– Les Animaux dans l'Art Chinois, Paris 1923.

ASIA SOCIETY

- Ritual Vessels of Bronze Age China, New York 1968.

BAGI FY R

 Shang Ritual Bronzes in the Arthur M. Sackler Collections, Harvard University Press, Cambridge 1987.

BARNARD N. & CHEUNG K. Y.

Rubbings and Hand Copies of Bronze Inscriptions in Chinese,
 Japanese, European, American and Australian Collections, Taipei
 1978.

BEGUIN G.

- Chine de Bronze et d'Or, Collection Dong Bozhai, Musée du Président Jacques Chirac, Sarran 2011.

BEURDELEY M.

 Les Bronzes Archaïques Chinois, Connaissances des Arts, Paris Aug. 1957.

BLUETT & SONS LTD

 Early Chinese Art, A Catalogue of Early Bronzes, Jades and Allied Decorative Works of Art from the Cunliffe Collection, London 1973.

BRINKER H.

- Bronzen aus dem alten China, Rietberg Museum, Zurich 1975.

CH'EN FANGMEI 陳芳妹

 Catalogue of the Special Exhibition of Shang and Chou Dynasty Bronze Wine Vessels, National Palace Museum, Taipei 1989.

CHEN MENGJIA 陳夢家

- Xi Zhou Tongqi Duandai, 1955-56. (西周銅器斷代) 1955-56年版.
- Yin Zhou Qingtongqi Fenlei Tulu, (A Corpus of Chinese Bronzes in American Collections), Tokyo 1977. (殷周青銅器分類圖錄) 東京1977年版.

CHEN PEIFEN 陳佩芬

- Xia Shang Zhou Qingtongqi Yanjiu, Shanghai Bowuguan Cangpin, Xia Shang Bian, Shanghai 2004. (夏商周青銅器研究-上海博物館藏品-夏商篇) 上海2004年.

CHENG CHANGXIN & CHENG RUIXIU & WANG WENCHANG 程長新&程瑞秀&干永昶

- Tongqi Bianwei Qianshuo, Beijing 1991. (銅器辯偽淺說) 北京 1991年版

CHENG TE-K'UN 鄭德坤

- Archaeology in China, vol. 2: Shang China, Cambridge 1960.
- Archaeology in China, vol. 3: Chou China, Cambridge 1963.
- The T'u-lu Colour Container of the Shang Chou Period,
 B.F.M.E.A. vol. 37. Stockholm 1965.

CHINESE ACADEMY OF SOCIAL SCIENCES, INSTITUTE OF ARCHAEOLOGY 中國社會科學院考古研究所.

- Qianzhangda Cemetery in Tengzhou, Beijing 2005.
- Yin Zhou Jinwen Jicheng: Xiuding Zengbuben, 2007. (殷周金文集成: 修訂增補本) 2007年版.

DEYDIER CH.

- Les Bronzes Chinois, Fribourg 1980.
- Archaic Chinese Bronzes from Shang and Zhou dynasties, London 1989.
- Les Bronzes Archaïques Chinois, Archaic Chinese Bronzes 1 –
 Xia & Shanq, Paris 1995.
- Le Banquet des Dieux, Rituel Bronzes of Ancient China, London Dec. 1995, Paris Jan. 1996.
- L'Art et la matière, Paris 1998.
- Rituels pour l'éternité, Paris Oct. 3rd Nov. 30th 2001,
 London Dec. 10th 22nd 2001.
- *− XXI^e Biennale des Antiquaires*, Paris 20 *−* 29 Sep. 2002.
- Treasures from Ancient China II, Paris Feb. 2010 New York Mar. 2010.
- The Marcel & Chantal Gerbe Collection, New York 2012.

- Chinese Bronzes from the Meiyintang Collection vol. 2 & vol. 1 Annexe, Hong Kong 2014.
- China's Earliest's Bronze Vessels, The Erlitou Culture of the Xia Dynasty, Paris 2018.

DONG ZUOBIN & DONG MIN 董作賓&董敏

- Jiaguwen De Gushi, Taipei 2012. (甲骨文的故事) 臺北2012年版

DU DISONG 杜廸松

- Zhongguo Qingtongqi Fazhan Shi, Beijing 1995. (中國青銅器發展史) 北京1995年版.

DUBOSC J.P.

 Une collection d'art chinois, Formes et couleurs no. 3, séries XI, Lausanne 1950.

ELISSEEFF V.

Bronzes Archaïques Chinois au Musée Cernuschi,
 Archaic Chinese Bronzes, vol. 1 – Tome 1, Paris 1977.

ESKENAZI LTD.

- Ancient Bronzes from the Stoclet and Wessen Collections, London 1975.
- Chinese and Korean Art from the Collections of Dr Franco Vannotti, Hans Popper and others, London, Jun. 1989.

FANG JUNYI 方浚益

- Zhui Yi Zhai Yiqi Kuanshi Kaoshi, 1899. (綴遺齋彝器款識考釋) 1899年版.

FOSTER K.E.

 A Handbook of Ancient Chinese Bronzes, Pomona College, Claremont, California, rev. ed., 1949.

GIRARD-GESLAN M.

– Bronzes Archaïques de Chine, Paris 1995.

GUIMET, MUSÉE NATIONAL DE ARTS ASIATIQUES

- Chine des origines, Hommage à Lionel Jacob, Paris 1994.
- Trésors de la Chine ancienne, Bronzes Rituels de La Collection Meiyintang, Paris 2013.

GUO MORUO 郭沫若

- Yin Zhou qingtongqi mingwen yanjiu, Shanghai 1931. (殷周青銅器銘文研究) 上海1931年版.
- Jinwen congkao, Tokyo 1932. (金文叢考) 東京1932年版.
- Liang Zhou Jinwenci Daxi Tulu Kaoshi, 1935. (兩周金文辭大系圖錄考釋) 1935年版.
- Yin Zhou qingtongqi mingwen yanjiu, Beijing 1954. (殷周青銅器銘文研究) 北京1954年版.

HAKUTSURU FINE ART MUSEUM CATALOGUE

- Hakutsuru Fine Art Museum, Japan. (白鶴英華, 白鶴美術館名品圖錄) 昭和53年.
- Han Shu (History of the Han) completed in 111 A.D.

HAYASHI M. 林凡奈夫

- In Shu Jidai Seidoki no Kenkyu (In Shu Seidoki Soran Ichi), Conspectus of Yin and Zhou Bronzes, vol. I - plates, Tokyo 1984. (殷商時代青銅器の研究: 殷商青銅器綜覽(一) 圖版) 東京1984年版.
- Shunju Sengoku Jidai Seidoki no Kenkyu (In Shu Seidoki Soran San) Studies of Bronzes from the Spring and Autumn and Warring States Periods, Conspectus of Yin and Zhou Bronzes, vol. 3, Tokyo 1989. (春秋戦國時代青銅器の研究: 殷商青銅器線覽(三)東京1989年版.
- Historical Relics Unearthed in New China, Beijing Foreign Language Press 1972

HONG KONG MUSEUM OF ART

- Metal, Wood, Water, Fire and Earth, Hong Kong Museum of Art, Sep. 2001 – Oct. 2005, Hong Kong 2004.

HONOLULU ACADEMY OF ARTS

 Ancient Chinese Bronzes, Ceramics and Jade in the Collection of the Honolulu Academy of Arts, Honolulu 1979.

HUANG JUN

- Yezhong pianyu chu ji, Beijing 1935.
- Yezhong pianyu er ji, Beijing 1937.
- Yezhong pianyu er ji san ji, Beijing 1942.

HUBEI PROVINCIAL INSTITUTE OF CULTURAL RELICS AND ARCHAFOLOGY

 The Panlongcheng Site: Report of Archaeological Excavation from 1963-1994, Beijing 2001.

IDEMITSU MUSEUM OF ARTS

– 15th Anniversary Catalogue, Tokyo 1981.

KARLGREN B.

- New Studies on Chinese Bronzes, B.M.F.E.A. vol. 7, Stockholm
- Yin and Zhou Chinese Bronzes, B.M.F.E.A. vol. 8, Stockholm 1936.
- New Studies on Chinese Bronzes, B.M.F.E.A. vol. 9, Stockholm 1937
- A Catalogue of the Chinese Bronzes in the Alfred F. Pillsbury Collection, Minneapolis 1952.
- Some New Bronzes in the Museum of Far Eastern Antiquities,
 B.M.F.E.A., vol. 24, Stockholm 1952.
- Marginalia on Some Bronze Albums, B.M.F.E.A. vol. 31, Stockholm 1959.
- Some Characteristics of the Yin Art, B.M.F.E.A., no. 32, Stockholm 1960.
- Miscellaneous Notes on some Bronzes, B.M.F.E.A., vol. 33, Stockholm 1961.

KELLEY C.F. & CH'EN MENG – CHIA

- Chinese Bronzes from the Buckingham Collection, Chicago 1946.

148

KEVERNE R.

- Fine and rare Chinese works of art and ceramics, Winter Exhibition, London 2003
- Fine and rare Chinese works of art and ceramics, Summer Exhibition, London 2005.

KUWAYAMA G.

- Ancient Chinese Bronzes, Los Angeles County Museum 1976.

LEFEBVRE D'ARGENCÉ R.Y.

 Bronze Vessels of Ancient China in The Avery Brundage Collection, San Francisco 1977.

LI JI (禮記) (CLASSIC OF RITES OF THE ZHOU)

LI XUEQIN 李學勤

- Dongzhou Yu Qindai Wenming, Beijing 1984. (東周與秦代文明) 北京1984年版.
- The Glorious Traditions of Chinese Bronzes, Singapore 2000. (中國青銅器萃賞) 新加坡2000年版.
- Qingtongqi Yu Gudai Shi, Taipei 2005. (青銅器與古代史) 臺北2005年版.

LI XUEQIN & AI LAN (SARAH ALLAN) 李學勤&艾蘭

- Ouzhou Suocang Zhongguo Qingtongqi Yizhu - Chinese Bronzes: A Selection From European Collections, Beijing 1995. (歐洲所藏中國青銅器遺珠) 北京1995年版.

LION - GOLDSCHMIDT D. & MOREAU - GOBARD J.C.

 Arts de la Chine, Bronze, Jade, Sculpture, Céramiques, Fribourg 1966.

LIU TIZHI 劉體智

- Xiaojiao Jingge Jinwen Taben, 1935. (小校經閣金文拓本) 1935 年版.

LIU YU 劉雨

- Jin Chu Yin Zhou Jinwen Jilu, 2002. (近出殷周金文集錄) 2002 年版.

LIU YU & WANG TAO 劉雨&汪濤

- Liu San Oumei Yin Zhou You Ming Qingtongqi Jilu (A selection of Early Chinese bronzes with inscriptions from Sotheby's & Christie's sales), Shanghai 2007. (流散歐美殷周有銘青銅器集錄) 上海2007年版.

LIU YUAN & SONG ZHENGBAO 劉源&宋鎮豪

- Jiaguxue Yinshangshi Yanjiu, Fuzhou 2006. (甲骨學殷周史研究) 福州2006年版.

LOCHOW H.J. VON

- Sammlung Lochow: Chinesiche Bronzen, Beijing 1944.

LOEHR M.

- The Bronze Styles of the Anyang Period, Archieves of the Chinese Art Society of America, vol. 7, 1953 p. 42-53.
- Ritual Vessels of Bronze Age China, New York, Asia House 1968.

LOO C.T.

- Exhibition of Chinese Arts, New York 1941.

LUO 7HFNYU 羅振玉

- Yin Wen Cun, 1917. (殷文存) 1917年版.
- Zhen Song Tang Jigu Yiwen, 1931. (貞松堂集古遺文) 1931年版.
- Sandai Jijin Wencun, 1937. (三代吉金文存) 1937年版.

MA CHENGYUAN 馬承源

- Zhong Guo Gudai QIngtongqi, Shanghai 1982. (中國古代青銅器) 第1冊,上海1982年版.
- Ancient Chinese Bronzes Ma Chengyuan, Editor: Hsio-Yen Shin, Oxford Univ. Press 1986.
- Shang Zhou Qingtongqi Mingwen Xuan, vol. 1, Shanghai 1986. (商周青銅器銘文選) 第1冊.上海1986年版.

MIZUNO S. 水野清一

- In Shu Seidoki to Gyoku (Bronzes and Jades from Yin and Zhou Dynasties), Tokyo 1959. (殷周青銅器と玉) 東京1959年版.
- Toyo Bijutsu, Doki, (Asiatic Art in Japanese Collections, Chinese Archaic Bronzes) Tokyo Osaka 1968. (東洋美術, 銅器) 東京-大阪1968年版.

NEIRAKU MUSEUM

- Neiraku Museum Catalogue, Nara 1969.

PIRAZZOLI-T'SERSTEVENS M.

 La civilisation du Royaume de Dian à l'époque Han, École Française d'Extrême Orient, Paris 1974.

POPE J. A.

- The Freer Chinese Bronzes, Washington 1967.

RAWSON J.

- Ancient China: Art and Archaeology, London 1980.
- Chinese Bronzes: Art and Ritual, London 1987.
- The Bella and P.P. Chiu Collection of Ancient Chinese Bronzes, Hong Kong 1988.
- Western Zhou Ritual Bronzes from the Arthur M. Sackler Collections, Washington D.C. and Cambridge 1990.

REVUE DES ARTS ASIATIQUES

 Quelques heures à l'Exposition des bronzes chinois (Orangerie, May – Jun. 1934), vol. 8, Paris 1934.

RONG GENG 容庚

- Shang Zhou Yiqi Tongkao, Beijing 1941. (商周彝器通考) 北京1941年版.

ROYAL ACADEMY OF ARTS

- International Exhibition of Chinese Art, London 1935.
- The Genius of China, London, 29 Sep. 1973 23 Jan. 1974.

ROYAL ONTARIO MUSEUM

 Homage to Heaven, Homage to Earth: Chinese Treasures of the Royal Ontario Museum, Toronto 1992.

SALLES G. & LION – GOLDSCHMIDT D.

- Collection Adolphe Stoclet, Brussels 1956.

SHANGHAI MUSEUM

 Ancient Chinese Bronzes in the Collection of the Shanghai Museum Exhibited at the Hong Kong Museum, Hong Kong 1983.

SHIRAKAWA SHIZUKA 白川靜

- Kimbun Tsushaku, Kyoto 1962. (金文通釋) 京都1962年版.

SHEN ZHONGHEI

- Xiashang Shidaide Shehui Yu Wenhua, Lanzhou, Gansu 2006. (夏商時代社會與文化) 蘭州2006年版.

SIREN O.

- Kinas Konst Under Tre Artusenden, Stockholm 1942-3.

SO J.

 Eastern Zhou Ritual Bronzes from the Arthur M. Sackler Collections, vol. 3, Washington 1995.

SONG ZHENHAO & LIU YUAN 宋鎮豪&劉源

- Jiaguxue Yinshangshi Yanjiu, Fuzhou 2006. (甲骨學殷商史研究) 福州2006年版.

SOPER A.

 Early, Middle and Late Shang: A Note, Artibus Asiae, vol. 28, 1966.

SPARKS J.

 A Small Exhibition of Fine Early Chinese Bronzes, acquired by a private collector over a number of years while resident in the East, London, Thursday Apr. 1st, Wednesday Apr. 14th, 1954.

SPEISER W.

- Ostasiatische kunst und chinoiserie, Köln 1953.

ST. GEORGE SPENDLOVE F.

- International Exhibition of Chinese Art, London 1935-36.

SUN YIRANG 孫詒讓

- Guzhou Yulun, (foreword 1903). (古籀餘論) 1903年版.

SUN ZHICHU 孫稚雛

- Jinwen Zhulu Jianmu, Beijing 1981. (金文著錄簡目) 北京1981年版.

SUN ZHUANG 孫壯

- Cheng Chiu Guan Jijin Tu, Beijing 1931. (瀔秋館吉金圖) 北京1931年版.

TCH'OU TO-YI

- Bronzes Antiques de la Chine appartenant à C.T. Loo et Cie, Paris 1924.
- The Exhibition of Early Chinese Bronzes, B.M.F.E.A., vol. 6, Stockholm 1934.

THORPE R.L., AND V. BOWER V.

 Spirit and Ritual, The Morse Collection of Ancient Chinese Art, New York 1982.

TOKYO NATIONAL MUSEUM

- Exhibition of Eastern Art, Celebrating the Opening of the Gallery of Eastern Antiquities, 1968.
- Two Hundred Selected Masterpieces from the Palace Museum, Beijing, Tokyo National Museum, Tokyo 2012.

UMEHARA S. 梅原末治

- Obei Shucho Shina Kodo Seika, Selected Relics of Ancient Chinese Bronzes from Collections in Europe and America, Yamanaka & Co., Osaka 1933. (歐米蒐储支那古銅精) 日本山中商會大阪1933年版.
- Nihon Shucho Shina Kodo Seika, Selected Relics of Ancient Chinese Bronzes from Collections in Japan, Osaka, Yamanaka & Co., 1959-1964.
- (日本蒐儲支那古銅精華) 日本山中商會, 大阪1959-1964年版. Sen'oku Seisho, Shinshuhen, (Sen'oku Museum, New Acquisitions), Kyoto 1961. (泉屋清賞新收編) 京都1961年版.

151

UNIVERSITY OF MARYLAND ART GALLERY

 Chinese Art from the Ferris Luboshez Collection, University of Maryland Art Gallery 1972.

150

VISSER H.F.E.

- Eenige gevallen, waarin de Chineesche Kunst niet (materialgerecht)
- Is, China, Herdenkingsnummer, 1923-1933.
- Asiatic Art in Private Collections of Holland and Belgium, Amsterdam 1948.

WANG TAO 汪濤

- Chinese Bronzes from the Meiyintang Collection, London 2009.

WANG TAO & LIU YU 汪濤&劉雨

- Liu San Oumei Yin Zhou You Ming Qingtongqi Jilu (A selection of Early Chinese bronzes with inscriptions from Sotheby's & Christie's sales), Shanghai 2007.
(流散歐美殷商有銘青銅器集錄) 上海2007年版.

WANG WENCHANG & CHENG CHANGXIN & CHENG RUIXIU 王文昶&程長新&程瑞秀

- Ton gqi Bianwei Qianshuo, Beijing 1991. (銅器辯偽淺說) 北京1991年版.

WANG YUXIN 王宇信

- Zhongguo Xiao Tongshi, Western Zhou, Beijing 1994. (中國小通史-西周) 北京1994年版.

WARD P.J. & FIDLER R.

- The Nelson Atkins Museum of Art: A Handbook of the Collection, New York 1993.

WATSON W.

- Ancient Chinese Bronzes, London 1962.
- Handbook to the Collections of Early Chinese Antiquities, The British Museum, London 1963.
- Style in the Arts of China, Baltimore 1974.

WU KAISHENG 吳闓生

- Jijinwen Lu, 1933. (吉金文錄) 1933年版.

WU OICHANG 吳其昌

- Jiinwen Lishuo Shuzheng, Shanghai 1936. (金文厲朔疏證) 上海1936年版.

WU SHIFEN 吳式芬

- Jungu Lu Jinwen, 1895. (攈古錄金文) 1895年版.

WU ZHENFENG 吳鎮烽

- Ancient Chinese Bronze, Wuhan 2001.
- Shang Zhou Qingtongqi Mingwen Ji Tuxiang Jicheng, Shanghai 2012. (商周青銅器銘文暨圖像集成) 上海2012年版.

XU SHEN

– Shouwen jiezi, Circa 2nd century

XU TONGBO 徐桐柏

- Cong Gu Tang Kuanshixue, 1886. (從古堂款識學) 1886年版.

YAN YIPING 嚴一萍

- Jinwen Zongji, Taipei 1983. (金文總集) 臺北1983年版.

YAO PINLU & WANG YUSHENG

- Album of Select Archaeological Findings: To the 40th
 Anniversary of the Founding of the Institute of Archaeology,
 Chinese Academy of Social Sciences, Beijing 1995.
- Yili (儀禮) (The Book of Rites and Ceremonies)
- Yinxu de faxian yu yanjiu, Beijing 1994.
- *Yin Zhou Jinwen Jicheng (Xiu Ding Zeng Buden)*, Ed. Zhonghua Shiyu 2007.

YU XINGWU 于省吾

- Shuang Jian Chi Jijin Wenxuan, 1933. (雙劍誃吉金文選) 1933年版
- Shuang Jian Chi Jijin Tulu, 1934, (Rong Geng & Zhang Weichi 1958). (雙劍該吉金圖錄) 1934年版(容庚&張維持1958年版).
- Shuang Zhou Jinwen Luyi, 1957. (商周金文錄遺) 1957年版.
- Zhan Guo Ce (Warring States Annals) compiled between the 3rd and the 1st centuries B. C.

ZHANG ZHIJIE 張之傑

- Yi Shu Zhong De Ke Xue Mi Ma, Bai Hua Litterature and Art Pub. House, Tianjin 2011. (藝術中的科學密碼) 百花文藝出版社,天津2011年版.

ZHONG BOSHENG & OTHERS 鐘柏牛等

- Xinshou Yin Zhou QIngtongqi Mingwen Ji Qiying Huibian, Taipei 2006. (新收殷商青銅器銘文暨器影彙編) 臺北2006年版.
- Zhongguo Qingtongqi Quanji, Beijing 1995-1998 (中國青銅器全集) 北京1995-1998年.
- Vol. 1 Xia– Shang, 夏商, Beijing 1996.
- *Vol. 2 Shang 2*, 商, Beijing 1997.
- Vol. 3 Shang 3, 商, Beijing 1997.
- Vol. 4 Shang 4, 商, Beijing 1997.
- Vol. 6 Xi Zhou, 西周, Beijing 1997.
- Vol. 15 Beifang minzu, 北方民族, Beijing 1995.
- *Vol. 16 Tongjing*, 銅鏡, Beijing 1998.
- Zhongguo Wenwu Jinghua Daquan, Qingtongjuan, Hong Kong 1994. (中國文物精華大全, 青銅卷) 香港1994年版.

ZHOU FAGAO 周法高

- Sandai Jijinwen Cun Zhulu Biao, Taipei 1977. (三代吉金文存著錄表)臺北1977年版.
- Sandai Jijinwen Cun Bu, Taipei 1980. (三代吉金文存補) 臺北 1980年版.

ZOU AN 鄒安

- Zhou Jinwen Cun, 1916. (周金文存) 1916年版.

ZUOZHUAN 左傳 OR COMMENTARY OF ZUO

Photographer: Vincent Girier Dufournier Graphic Design: Vincent Pradier Print in France: Stipa

All rights for reproduction, translation and adaptation reserved for all countries 2019 © Christian Deydier

