

“Eastern Magnificence & European Ingenuity”

“Eastern Magnificence
&
European Ingenuity”

CLOCKS OF LATE IMPERIAL CHINA

Catherine Pagani

ANN ARBOR

THE UNIVERSITY OF MICHIGAN PRESS

Copyright © by the University of Michigan 2001
All rights reserved
Published in the United States of America by
The University of Michigan Press
Manufactured in the United States of America
⊗ Printed on acid-free paper

2004 2003 2002 2001 4 3 2 1

No part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form
or by any means, electronic, mechanical, or otherwise,
without the written permission of the publisher.

A CIP catalog record for this book is available from the British Library.

Library of Congress Cataloging-in-Publication Data

Pagani, Catherine.

“Eastern magnificence and European ingenuity” : clocks of late
imperial China / Catherine Pagani.

p. cm.

Includes index.

ISBN 0-472-11208-2 (acid-free paper)

1. Clocks and watches—China—History. I. Title.

TS545 .P25 2001

681.1'13'0951—dc21

00-012901

*For my parents, Richard and Yvonne Pagani,
and my late grandparents, Dario and Mary Pagani*

Acknowledgments

This book would not have been possible without the assistance and support of a number of individuals and agencies covering several continents and many years.

This work began its life as my doctoral dissertation. I would like to express my appreciation to my advisor, David Waterhouse of the Department of East Asian Studies at the University of Toronto, for initially encouraging me to work in this area and to explore this topic. My two appraisers, Timothy Brook of the University of Toronto and Jonathan Spence of Yale University, through their careful reading, provided insightful comments that were particularly valuable in revising the dissertation into the present work.

Although not a member of my dissertation committee, Adrienne Hood, formerly of the Royal Ontario Museum and now at the University of Toronto, deserves mention here as she helped me refine my methodological approach. Susan Naquin, of Princeton University, urged me look beyond my dissertation and write this book and gave me a number of avenues to explore in my research. Others who have shared information with me are Clare Le Corbeiller, curator of European Sculpture and Decorative Arts at the Metropolitan Museum of Art, who answered my questions on James Cox, and Silvio A. Bedini, formerly of the Smithsonian Institution, who shared information with me on the clock in China. Xu Qing, of the University of Alabama, answered my questions on the finer points of the Chinese texts.

While working in Toronto, I made extensive use of the resources of the Far Eastern Section of the Department of the Near Eastern and Asian Civilizations (at that time the Far Eastern Department) at the Royal Ontario Museum. The staff of the department kindly and patiently accommodated my many requests. Jack Howard, librarian of the H. H. Mu Far Eastern Library, deserves special mention for continuing to assist me through the years with my bibliographic needs, as does Susan Wrangham, then the departmental assistant, who was tireless in her support. I thank them both for their friendship.

For several months in the summer of 1997, I was able to conduct research at the Palace Museum and the Number One Historical Archives in Beijing. During my stay I incurred many debts, both professional and personal. At the

Palace Museum, Beijing, I was assisted by a number of people. Zhang Zhongpei, former director of the Palace Museum, through many fax correspondences, helped me obtain permission to conduct research at the museum. His wife, Ma Shouqin, kindly saw to my research needs when I first arrived at the museum. A number of staff members at the Palace Museum assisted me throughout my stay. These include Dong Zhizhuang, head assistant of the General Office; Wang Yaxin, head assistant of the General Office; and Yun Limei of the Department of Storage and Cuan Xueling of the Collections Department, who brought clocks out of storage for me to examine. I am particularly indebted to Guo Fuxiang, of the Department of Storage. A like-minded scholar with a love of elaborate clockwork, Guo helped me navigate through the manuscript documents relating to clock making at the palace preserved at the Number One Historical Archives. Many afternoons were spent discussing the finer aspects of pieces in the collection. In many ways, I could not have accomplished my research in Beijing without his help. And I shall never forget my first bicycle trip through the vast grounds of the Forbidden City with Qin Shiming, the museum staff member responsible for the care and maintenance of the clocks and watches.

My stay in Beijing was made infinitely more enjoyable by the kindness and generous hospitality of Yin Jianchen, his wife, and two daughters, who became my “family” while I was away from home. In addition to making sure that I had one good home-cooked meal each week, they also served as my tour guides, taking me to various places, including the Summer Palace of the Yuanmingyuan, which, that summer, was decorated in celebration of the return of Hong Kong to Chinese rule. The Yin family also lent me a bicycle—my valued and much appreciated mode of transportation. Ronald Robel, of the University of Alabama, introduced me to Mr. Yin and also patiently helped in my preparations for this trip. Through Yin Jianchen, I met Shao Ye, who aided me enormously in my day-to-day activities while I was in Beijing. She became both an invaluable assistant and a friend.

I was able to explore aspects of this research through journal articles. These include “The Clocks of James Cox: Chinoiserie and the Clock Trade with China in the Late Eighteenth Century,” *Apollo* 140, no. 395 (January 1995): 15–22; “Clockmaking in China under the Kangxi and Qianlong Emperors,” *Arts Asiatiques* 50 (1995): 76–84; and “‘Most Magnificent Pieces of Mechanism and Art’: Elaborate Clockwork and Sino-European Contact in the Eighteenth Century,” *Southeastern College Art Conference Review* 13, no. 3 (1998): 221–28. I thank the editors and anonymous readers for their valuable comments.

This research would not have been possible had it not been for generous funding for research and travel. These include the Social Science and Research Council of Canada, the Teetzal Travelling Award (University College at the University of Toronto), and University of Toronto Associates Travel Grants.

Funding for travel to Beijing was provided by the National Program for Advanced Study and Research in China, supported by the National Endowment for the Humanities, and administered by the Committee on Scholarly Communication with China (with special thanks to Keith Clemenger in Beijing and Jason Parker, of the American Council of Learned Societies, in New York). The University of Alabama has also provided generous support for research and publication through the Office of the Provost; the Dean's Office of the College of Arts and Sciences; Capstone International Programs and Services; the Department of Art; and The University of Alabama Research Grants Committee.

Finally, I would like to express my thanks to my family, including Patsy and Yoshi, who cheered me on; and especially my parents and grandparents, without whose support over the years this would not have been possible.

Contents

Abbreviations	xiii
List of Illustrations	xv
Introduction	
A Clockwork Universe	1
1. “Pour la Gloire de Dieu”	
Clock Making and the Jesuit Mission	26
2. “Ode to a Self-Sounding Bell”	
The Chinese Interest in Elaborate Clockwork	58
3. “An Asiatick Temple”	
Western Clockwork and the China Trade	99
4. “To Rival Oriental Splendor”	
The Aesthetic Milieu	125
Conclusion	171
Appendixes	
A. The Imperial Workshops	181
B. European Clockmakers at the Chinese Court, 1601–1822	185
C. European Makers of Clocks and Automata for the Chinese Market	187
Notes	205
List of Transliterations	249
Bibliography	253
Index	277

Abbreviations

- BL Brian Loomes. *Watchmakers and Clockmakers of the World*. Vol. 2. London: NAG Press, 1976.
- DL David S. Landes. *Revolution in Time: Clocks and the Making of the Modern World*. Cambridge: Belknap Press of Harvard University Press, 1983.
- GB G. H. Baillie. *Watchmakers and Clockmakers of the World*. 3d ed. London: NAG Press, 1969.
- GM George Macartney. *An Embassy to China: Being the Journal Kept by Lord Macartney during His Embassy to the Emperor Ch'ien-lung, 1793–1794*. Ed. J. L. Cranmer-Byng. London: Longmans, 1962.
- H-S Simon Harcourt-Smith. *A Catalogue of Various Clocks, Watches, Automata, and Other Miscellaneous Objects of European Workmanship Dating from the XVIIIth and the Early XIXth Centuries, in the Palace Museum and the Wu Ying Tien, Peiping*. Beijing: Palace Museum, 1933.
- LEC *Lettres Edifiantes et Curieuses, Ecrites des Missions Etrangères*. Vols. 16–24: *Mémoires de la Chine*. Vols. 25–26: *Mémoires des Indes et de la Chine*. Paris: Merigot, 1780.
- LP Louis (Aloys) Pfister. *Notices Biographiques et Bibliographiques sur les Jésuites de l'Ancienne Mission de Chine, 1552–1773*. 2 vols. Shanghai: Imprimerie de la Mission Catholique, 1932.
- LY Lu Yanzhen. *Qingong zhongbiao zhencang* (Precious collection of Qing-dynasty palace clocks). Beijing: Gugong bowuyuan, 1995.
- MR Matteo Ricci. *China in the Sixteenth Century: The Journals of Matteo Ricci, 1583–1610*. Ed. Nicolas Trigault, trans. Louis J. Gallagher. New York: Random House, 1953.
- P1 Osvaldo Patrizzi. “The Watch Market in China.” Part 1. *Arts of Asia* 10, no. 2 (March–April 1980): 65–75.
- P2 Osvaldo Patrizzi. “The Watch Market in China.” Part 2. *Arts of Asia* 10, no. 3 (May–June 1980): 100–111.

Illustrations

Figures

1. Su Song's astronomical clock tower of 1088	8
2. Detail of the pagoda with manikins of Su Song's clock tower	9
3. Incense seal in the form of a <i>ruyi</i> scepter; <i>paktong</i> , with copper cover and beading on edges	15
4. <i>Hulou</i> (clepsydra)	16
5. <i>Zimingzhong</i> (self-sounding bell)	63
6. <i>Zimingzhong</i> (self-sounding bell), eighteenth century	64
7. Watch and chain	65
8. Watch and chain, English, eighteenth century	66
9. James Gillray, <i>The Reception of the Diplomatie and his Suite at the Court of Peking</i>	73
10. Watchmaker, end of the first quarter of the nineteenth century	80
11. "French Spoils for China Recently Exhibited at the Palace of the Tuileries"	86
12. "The Chinese Exhibition at the Crystal Palace"	88
13. Painting of a Chinese interior, eighteenth century	92
14. Watch with Chinese knotted cord, English, eighteenth–nineteenth century	95
15. Automaton in the form of a chariot pushed by a Chinese attendant and set with a clock, by James Cox	104
16. Chariot clock, by James Cox	105
17. Clock in the form of a horse and tent, by James Cox	106
18. Gilt bronze musical clock with automaton, by Jaquet-Droz et Leschot	119
19. Musical birdcage with automata and clock, by James Cox	120
20. <i>Chinoiserie</i> pattern for the applied arts of the seventeenth century	131
21. Title page, Jean-Baptiste Pillement, <i>Cahier des Petits Ornaments et Figures Chinoises</i>	133

22. Interior of Chinese-style room	134
23. Gilt bronze clock in the form of an elephant with a waterfall, by James Cox	138
24. Gilt bronze musical clock with chinoiserie figures, by William Shutter	140
25. “Sineesche paapen: Prestres ou Moines Chinois”	141
26. “Turris Novizonia Sinensium”	142
27. “The House of Confucius”	143
28. “Elevation of The Great Pagoda, as First Intended”	144
29. Gilt bronze musical clock in the form of a two-story pagoda, by Timothy Williamson	145
30. Gilt bronze clock in the form of a pagoda with turbaned figure playing bells, ca. 1770	146
31. Gilt bronze musical clock in the form of a five-tiered pagoda, ca. 1780	147
32. Gilt bronze musical clock in the form of a three-tiered pagoda, ca. 1770	148
33. Clock in the form of a wall vase, by Daniel Quare	149
34. Gilt bronze musical clock, by John Marriott and Lewis Pantin	151
35. Clock of gilt bronze made for the birthday of the Qianlong emperor, Guangzhou, eighteenth century	155
36. Enameled clock in the form of a double gourd, Guangzhou, Qianlong period	156
37. Gilt bronze and enamel clock in the form of a two-tiered structure surmounted by a double gourd, Guangzhou, Qianlong period	158
38. Gilt bronze and enamel musical clock, Guangzhou, Qianlong period	159
39. Gilt bronze and enamel musical clock in the form of a multitiered pagoda, Guangzhou, Qianlong period	160
40. Gilt bronze musical clock in the form of a multitiered pagoda, English maker, eighteenth century	161
41. <i>Zitan</i> wood, enamel, and jade clock in the form of a two-story building, imperial clock-making workshop, Qianlong period	163
42. Table screen with clockface, imperial clock-making workshop, Qianlong period	165
43. Gilt bronze clock in the form of an armrest, imperial clock-making workshop, Qianlong period	166

Map

1. The Forbidden City, showing the areas associated with clock making	38
--	----