

Wang Qijun

Vernacular Dwellings

Ancient Chinese Architecture

SpringerWienNewYork

Contents

Preface to the English Edition	4
Preface	5
List of Photographs	8
Foreword	10

Photographs

South China	13(Figs.1)
North China	14(Figs.2-28)
Central China	44(Figs.29-51)
South China	74(Figs.52-71)
West China	106(Figs.72-78)

Text

The History of Vernacular Dwellings

— Their History, Source and Development	116
I. Vernacular Dwellings of the Pre-Qin Period	116
II. Vernacular Dwellings of the Qin, Han and Two Jin Dynasties	117
III. Vernacular Dwellings of the Tang and Song Periods	119
IV. Vernacular Dwellings of the Ming and Qing Periods	121

Buiding Forms of Vernacular Dwellings

I. Classification of Layouts	123
II. A Combination of Forms	125
III. The Layout of Towns and Villages	134

The Artistic Characteristics of Vernacular Dwellings

— Rusticity Hiding Preeminence, Simplicity Containing Inspiration	136
I. The Appropriate Employment of Space and Compactness, Emptiness and Denseness Complementing Each Other	137
II. A Solid External Appearance and a Tranquil Interior-artistic Concepts Playing a Primary Role	137
III. Simple and Elegant Techniques Employed to Communicate Between Interior and Exterior	137
IV. A Richness of Decoration, Beauty not Characterized by Convention	138

V. The Poetic, Pictorial and Musical Essence of Vernacular Dwellings -----	138
--	-----

Appendices

Forms of Dwellings Used by the Primitive Society in Banpo Village, Xi'an, Shaanxi -----	140
Illustration of the Forms of Dwellings During the Han Period -----	141
The Rural Dwellings Painted in the " Vast Land " by Wang Ximeng of the Song Period -----	142
The Arrangement of Interior Furnishings in Qing Period Residence -----	143
Plan and Bird's-Eye View of <i>Siheyuan</i> -Type Residences in Beijing -----	144
Plan and Section of Cave Dwellings in Gongxian County, Henan Province -----	145
Plan and Section of Dwellings at Huangtuling, Huangyan County, Zhejiang Province -----	146
Plan, Section and Perspective of Tibetan Dwellings in Barkan County, Sichuan Province -----	147
Illustration of the " Hakka " People's Earth Storeyed Buildings in Fujian Province -----	148
Schematic Drawings of Vernacular Dwellings in Yunnan Province -----	150
Schematic Drawing of Dwelling Types in the Tibetan Region -----	152
Plan and Cutaway View of Uighur Dwellings in Xinjiang -----	153
Plan, Section and Elevation of the Mongolian Yurt and Drawings of its Skeleton Structure -----	154
Plans of Vernacular Dwellings -----	155
Glossary -----	156

Notes on the Photographs

South China -----	158
North China -----	158
Central China -----	163
South China -----	168
West China -----	172

Maps and Chronology

Map of Vernacular Dwellings -----	174
Cave Dwelling Areas and Surrounding Historic Sites and Scenic Spots -----	176
Chronology of Major Events in the History of Chinese Architecture -----	177

South China

1. Door-Gods on the Gate of a Residence in Yong'an County, *Fujian*

North China

2. Middle Gate of a Residence in Lishi Lane, Dongcheng District, *Beijing*
3. Arm-Corridors of a Residence in Lishi Lane, Dongcheng District, *Beijing*
4. Screen Wall and *Chuihuamen* of the Cheng Family Residence in Wenchang Lane, *Beijing*
5. The Second Gate of Mei Lanfang's Home, *Beijing*
6. Eastern Wing of Mei Lanfang's Home, *Beijing*
7. Antecourt of the Kong Family Mansion, Qufu County, *Shandong*
8. Hallway of the Kong Family Mansion, Qufu County, *Shandong*
9. Tower of Refuge in the Kong Family Mansion, Qufu County, *Shandong*
10. Northern Panel of the Screen Door of the Inner Court Gate in the Kong Family Mansion, Qufu County, *Shandong*
11. A Cave Dwelling in Zhangzhao Village, Sanmenxia City, *Henan*
12. A Residence in the Qiaojiabu Block, Qixian County, *Shanxi*
13. Courtyard No. 1 in the Qiaojiabu Block, Qixian County, *Shanxi*
14. Interior Furnishings of the Qiaojiabu Block in Qixian County, *Shanxi*
15. A *Chuihuamen* in the Qiaojiabu Block, Qixian County, *Shanxi*
16. A Courtyard in the Qiaojiabu Block, Qixian County, *Shanxi*
17. Courtyard No. 2 in the Qiaojiabu Block, Qixian County,

Shanxi

18. A Residence in Shajia Alley, Pingyao County, *Shanxi*
19. Yixiantian Lane in Pingyao County, *Shanxi*
20. Entrance to a Residence at Shitoupo, Pingyao County, *Shanxi*
21. A Cave Dwelling at Shitoupo, Pingyao County, *Shanxi*
22. Vernacular Dwelling in Pingyao County, *Shanxi*
23. Gate of a Residence in Pingyao County, *Shanxi*
24. Decorations on the Eaves of the Zhu Family Residence in Xucun Village, Huoxian County, *Shanxi*
25. A Cave Dwelling in Xihou Village, Pinglu County, *Shanxi*
26. Interior of a Cave Dwelling in Xihou Village, Pinglu County, *Shanxi*
27. The Jiang Family Mansion at Liujiamao, Mizhi County, *Shanxi*
28. Dangjia Village in Hancheng County, *Shanxi*

Central China

29. Front Gallery of the Main Building in the Fuyuan Hall, Dongyang County, *Zhejiang*
30. Wood-Carved Ornaments on the Flat Brackets and Hanging Pillars in the Fuyuan Hall, Dongyang County, *Zhejiang*
31. A Bird's-Eye View of the Fuyuan Hall in Dongyang County, *Zhejiang*
32. A Corbie Gable of a Residence in Xidi Village, Yixian County, *Anhui*
33. Vernacular Dwellings in Doushan Street, Shexian County, *Anhui*
34. Vernacular Dwellings in Xidi Village, Yixian County, *Anhui*
35. A Moon Pool in Hongcun Village, Yixian County, *Anhui*
36. *Paifang* Archways in Tangyue Village, Yixian County, *Anhui*

37. Vernacular Dwellings in Wangkou Village, Wuyuan County, *Jiangxi*
38. A Residence in Suichuan County, *Jiangxi*
39. The Li Family Residence in Xinli Village, Longnan County, *Jiangxi*
40. Interior of the Li Family Residence in Xinli Village, Longnan County, *Jiangxi*
41. Rear Patio of the Zhang Family Residence in Liwu Village, Ganzhou City, *Jiangxi*
42. Vernacular Dwellings in Fenghuang County, *Hunan*
43. Lahaozhai Village in Fenghuang County, *Hunan*
44. Vernacular Dwellings of the Semi-Pile-Supported Type in the Seat of Fenghuang County, *Hunan*
45. Vernacular Dwellings in Mawangmiao Street, Langzhong County, *Sichuan*
46. Partition Doors of the Pu Family Residence in Langzhong County, *Sichuan*
47. A Street in Langzhong County, *Sichuan*
48. Vernacular Dwellings in Langzhong County, *Sichuan*
49. Patio of a Residence in Langzhong County, *Sichuan*
50. A Residence in Xujiawan, Ya'an County, *Sichuan*
51. Vernacular Dwellings in Ya'an County, *Sichuan*
58. Interior of the Zhencheng Building in Yongding County, *Fujian*
59. A Group of Earth Storeyed Buildings in Nanjing County, *Fujian*
60. Huaiyuan Building in Nanjing County, *Fujian*
61. Shuzi Building in Pinghe County, *Fujian*
62. Tangwu Main Building of the Yu'an Residence in Meixian County, *Guangdong*
63. Semicircular Building of the Yu'an Residence in Meixian County, *Guangdong*
64. Roofed Bridge at Yanzhai, Sanjiang County, *Guangxi*
65. Vernacular Dwellings at Pingzhai, Sanjiang County, *Guangxi*
66. Decorated Bridge at Dipingzhai, Liping County, *Guizhou*
67. Vernacular Dwellings and a Drum Tower in Congjiang County, *Guizhou*
68. Vernacular Dwellings in Qianjiazhai, Leishan County, *Guizhou*
69. Qianjiazhai Village in Leishan County, *Guizhou*
70. Superficies of a Bai Residence in Dali, *Yunnan*
71. Gate Construction of a Residence in Dali, *Yunnan*

South China

52. Residences in Nan'an County, *Fujian*
53. Residences in Longyan County, *Fujian*
54. Tianchengzhai Fortified Compound in Longyan County, *Fujian*
55. Interior of the Eryi Building in Hua'an County, *Fujian*
56. Huanji Building in Yongding County, *Fujian*
57. Main Gate of the Zhencheng Building in Yongding County, *Fujian*

West China

72. Vernacular Dwellings in Sagya County, *Tibet*
73. A Felt Yurt in Barkol County, *Xinjiang*
74. A Residence in Kashi, *Xinjiang*
75. Interior of a Residence in Kashi, *Xinjiang*
76. A Residence in Yadoqi Alley, Kashi, *Xinjiang*
77. Interior of a Residence in Yadoqi Alley, Kashi, *Xinjiang*
78. A Residence in Yining, *Xinjiang*