

Red: Ming Dynasty/Mark Rothko

On view September 3, 2016–September 20, 2017, Freer|Sackler

Press:
Jan Stuart, curator

Media only:
Erick Hoffman, hoffmane@si.edu, 202.633.0447
Megan Krefting, kreftingm@si.edu, 202.633.0271

Media website:
asia.si.edu/press

Created more than five centuries apart, an imperial Chinese porcelain dish and a painting by Mark Rothko—unexpectedly brought together in visual dialogue—reveal the immensity of the color red. The richly layered tonalities of both the porcelain dish and the oil and acrylic painting were achieved in dramatically different ways, but they uncannily echo each other.

Chinese monochrome porcelains are among the greatest achievements in ceramics, and no color is more coveted than the luscious copper-red glaze perfected during the Xuande (1426–35) reign. As seen in this dish, made around 1430, the potters masterfully controlled copper—the most difficult of all glaze colorants—to achieve the color and velvety texture of crushed raspberries. In 1959, Rothko (1903–1970) layered red pigments in daring ways, achieving depth and variations that make his flat canvas seem palpable. In both works, the unstable, subtly shifting hues touch our imagination, reminding us that color not only results from materials and processes but also transcends time and place.

Please contact the Office of Marketing and Communications at 202.633.0271 or pressasia@si.edu for high-resolution images of exhibitions or events. Images are for media use only.


Dish with copper-red glaze, and a Xuande mark in cobalt oxide on the base
China, Jiangxi province, Jingdezhen
Ming dynasty, Xuande reign (1426-1435)
Porcelain with copper-red glaze
H x Diam; 4.6 × 22 cm (1 13/16 × 8 11/16 in)
Purchase— Charles Lang Freer Endowment and Friends of the Freer and Sackler Galleries
Freer Gallery of Art, F2015.2a-b


Untitled - Seagram Mural sketch
Painting
Artist: Mark Rothko
1959
Oil and acrylic on canvas
H x W: 182.8 × 152.6 cm (71 15/16 × 60 1/16 in)
Gift of the Mark Rothko Foundation, Inc.
National Gallery of Art

Office of Public Affairs and Marketing
Freer Gallery of Art and Arthur M. Sackler Gallery


FREER | SACKLER
THE SMITHSONIAN'S MUSEUMS OF ASIAN ART