

Design Analysis of Chinese Classical Gardens

Yutong Yang
yang4160@umn.edu

UROP Mentor: Prof. Arthur Chen
chenx121@umn.edu
CDES: School of Architecture

Design and construction

Daoist: native philosophy

desires to obtain peace of mind through connection with nature.
Pine, bamboo and chrysanthemum are three vital plants that symbolize a scholar's ambition to be noble, staunch, incorruptible.
water (*Yin*) is arteries of the earth, mountains (*Yang*) is the skeleton.

Confucian: traditional philosophy


regulation and social hierarchy.

Buddhism: religious

religious and spiritual framework
new form of architecture (temples, pagodas, monasteries)

Five contributors of design:

- Scholar (ideas and motifs)
- Architect-gardener (conceptual design of a garden)
- Master craftsman (schematic design and construction)
- Plants man (landscape and vegetation)
- Geomancer (Feng Shui)


Garden- South and casual

Design principles:

- Develop from the nature and abstracts the nature.
 - Picturesque gardens- a designed wilderness.
 - Landform and hydrological as fundamental elements and trees and architecture as ornamental elements.
- Architecture and natural scenes intertwine within limited spaces.
 - Scale of architecture responds to that of vegetations.
 - Zigzag corridors add to the fluidity of space.
 - Pavilions define designed scenes
 - Bridges emphasize topography and water.
- Emphasize on the beauty in paintings and in literatures
 - Mountain-and-water paintings and poets are early concept and design guides.
 - Scenes are perfectly frames as paintings.
 - Various beauties when people view them statically in pavillion and walking in corridors.


Yuan Ye:

園 (Yuan, means garden) was written in a combination of 5 vital components of the garden. The outer edge 囗 represents walls, the earth 土 represents architecture and structures, the smaller 囗 represents water and ponds, the 衣 represents stones and plants.

Garden- North and formal

Beijing and surrounding areas

Developed in Ming and Qing Dynasty.

Design under the strict regulation of social hierarchy.

Sihe Yuan: traditional residential housing.

Traditional housing in the Beijing are mostly built on the four sides of a courtyard.


Symmetrical arrangement along the central axis.

The layout and sizes are designed based on regulation of the family centered patriarch system, feudal ranking system, moral rules and Feng Shui.

Gardens:

Learning from Gardens in the south and combine with local dwelling designs.

The size, use of ornaments are applied based on owners' social status.


Master of Nets Garden (Wangshi Yuan)

History:

1140 (Southern Song Dynasty): built by Shi Zhengzhi,
Named Wanjuan Tang.

1765 (Qing Dynasty): Renovated by Song Zongyuan,
Named Wangshi Yuan.

1917: Owned by Zhang Xiluan, Named Yi Yuan

1940: Name changed back to Wangshi Yuan

1950-58: renovated by the government and open to the public


Master of Nets Garden (Wangshi Yuan)

Ponds at the center with edges defined by artificially picked stones.

Covered corridors as major circulation:

They connect buildings, pavilions and designed scenes into a system.

Different scenic stages on each side of a corridor:

The inner side faces the lake and the designed wilderness. A therapeutic moment of wilderness and people through the picture frames defined by light weight wood columns.

The outer side faces small scenic stage gardens that only available at special angle or through a designed openings.


Lion Grove Garden (Shizi Lin)


History:

1342: Built as backyard to Lion Grove Temple in memory of Tianru Zen Master. (Pronounce similar to mentor and student)

1589: Become Personal garden, named She Yuan.

1917: Bought and renovated by Bei Runsheng.

1954: Given to the government and open to the public.


Lion Grove Garden (Shizi Lin)

Picked and crafted stones

A harmonious combination of religious belief and garden design

Covered corridors are attached to walls:

Corridors have wide openings facing water and smaller framed views facing architecture

The inner side faces the lake and the designed wilderness.

The outer side faces small scenic stage gardens and interior.


Lingering Garden (Liu Yuan)

History:


1593: Designed by Zhou Shichen for Xu Taishi. Named East Garden.

1798: Rebuilt based on existing garden named Hanbi Zhuang. (Liu's Family)

1823: Open to the public but lack of cares and renovation.

1876: Renovated and name changed to Liu Yuan.

1954: Renovated by the government and open to the public.


Lingering Garden (Liu Yuan)

Open wilderness area-west

Supporting spaces with wider view and more open green area.

Main garden-center


Classical garden with water at center and surrounded by stones and architecture.

Corridor with view directed to water are major paths.

Scenic stone garden-east

Small space that attached to the main garden

Casual and detailed in stone design.


Humble Administrator's Garden (Zhuozheng Yuan)

History:

1500s (Ming Dynasty): Built by Wang Xianchen,
Named Zhuozheng Yuan.

1530s: Owned by Xu Family. (Guiyantianju-east
part)

1648: Renovated by Chen Zhilin.

1680s: Sold and separated into 2 gardens. (Fu
Yuan-middle part, Shu Yuan-west part)

1809 (Qing Dynasty): Rebuilt as Fu Yuan

1952-60: 3 parts are combined and renovated by
the government and open to the public


Humble Administrator's Garden (Zhuozheng Yuan)

Large pond and flourish trees

Water took 3/4 of entire garden and provide large open space

Trees and flowers are dominated character.

Islands and pavilions as landmarks

Limit architecture and corridors

Provide more open view to wilderness

Geometrical ornaments and patterns


Prince Gong Mansion (Gong Wang Fu)

History:

1776: Built at He Shen's Mansion

1799: Given to Prince Qing and his family.

1850: Renovated and given to Prince Gong

1914: Sold to Furen University

1982-2008: Comprehensively renovated by the government and open to the public


Prince Gong Mansion (Gong Wang Fu)

A combination of Garden from North and South.

Mansion: Formal residence and office

A highly regulated, symmetrical dwelling system.

An expanded Sihe Yuan

Use bright red and green instead of white and gray.

Garden: Casual Southern Garden

Keeping the central axis.

Similar orientation of Jiangnan Gardens.

Added Western stone ornaments and gates in late Qing.


The Imperial Garden

History:

1420: Built as part of Ming Forbidden City, Named GongHou Yuan.

1678-1735(Young Zheng): Name changed to Imperial Garden.

1959-: Renovated by government and open to the public.


The Imperial Garden

Private Garden for the imperial families.

Symmetry planning and regulated geometry

Located on the Central axis of The Forbidden City.

Formal symmetrical planning that direct view from north looking to south.

Formal building on axis and casual pavilions along the wall.

Learning from Zuzhou Gardens

Picturesque scenes used in smaller scale along the wall.


Use stones as ornamental elements around pavilion.

Water becomes minor elements due to difference in climate.


Pavement of vegetation, stories and animals.


Layers from North and South


Plans of same scales


References

- Beijing (China). Wen wu shi ye guan li ju, and "Beijing Wen Wu Jian Zhu Da Xi" Bian Wei Hui. *Beijing architectural heritage series: Gardens*. 1st ed. Beijing : Beijing mei shu she ying chu ban she, 2011.
- Beijing (China). Wen wu shi ye guan li ju, and "Beijing Wen Wu Jian Zhu Da Xi" Bian Wei Hui. *Beijing architectural heritage series: Mansions and residences*. 1st ed. Beijing : Beijing mei shu she ying chu ban she, 2011.
- Beijing (China). Wen wu shi ye guan li ju, and "Beijing Wen Wu Jian Zhu Da Xi" Bian Wei Hui. *Beijing architectural heritage series: Palaces*. 1st ed. Beijing : Beijing mei shu she ying chu ban she, 2011.
- Chen, Congzhou. Chen, Jianxing. *On Chinese Garden*. Shanghai: Tongji University Press. November 1984.
- Chen, Lifang, and Sianglin Yu. *The Garden Art of China*. Portland, Oregon: Timber Press, 1986.
- Graham, Dorothy. *Chinese Gardens*. New York : Dodd, Mead & company, 1938.
- Keswick, Maggie, Charles A. Jencks, and Alison Hardie. *The Chinese garden: history, art and architecture*. New York: Rizzoli , 1978.
- Johnston, Stewart R. *Scholar Gardens of China: A study and analysis of the spatial design of the Chinese private garden*. New York, NY: Cambridge University Press, 1991.
- Ji, Cheng. Chen Zhi (annotator). *Yuan Ye Zhu Shi*. China Architecture and Building Press, 1988.
- Tong, Chuin. *Jiangnan Yuan Lin Zhi*. China Architecture & Building Press, October 1984.
- Wang, Joseph Cho. *The Chinese Garden: Images of Asia*. New York : Oxford University Press, 1998.
- Zhou, Suqin. *Jian Zhu Zi Jin Cheng*. Beijing: Gu Gong Chu Ban She, 2014.
- Zhou, Weiquan. *History of Classical Chinese Garden*. Beijing: Tsinghua University Press, 2010.

References-Photos

Classical Gardens. *Suzhou Yuanlin Ju*. <http://www.ylj.suzhou.gov.cn/List/22>. Accessed Mar. 2018.

Gong Wang Fu. <http://www.pgm.org.cn/>. Accessed Dec. 2017.

Gong Wang Fu. Image Collection. *Baidu Baike*. <https://baike.baidu.com/item/%E6%81%AD%E7%8E%8B%E5%BA%9C>. Accessed Jan. 2018.

Liu Yuan. Image Collection. *Baidu Baike*. <https://baike.baidu.com/item/%E7%95%99%E5%9B%AD/453654>. Accessed Jan. 2017.

Shizilin. *Lion Forest Garden*. <http://www.szszi.com/Default.aspx>. Accessed Mar. 2018.

Shizilin. Image Collection. *Baidu Baike*. <https://baike.baidu.com/item/%E7%8B%AE%E5%AD%90%E6%9E%97/1025067>. Accessed Dec 2017.

Suzhou Classical Gardens. Heritage in China. <http://www.cctv.com/geography/shijieyichan/sanji/suzhouyuanlin.html>. Accessed Mar. 2018.

Wangshi Yuan-The Master of Nets Garden. <http://www.szwsy.com/Index.aspx>. Accessed Feb. 2018.

Wangshi Yuan. Image Collection. *Baidu Baike*. <https://baike.baidu.com/item/%E7%BD%91%E5%B8%88%E5%9B%AD>. Accessed Jan. 2018.

Yu Hua Yuan. Architecture. The Palace Museum. <http://www.dpm.org.cn/explore/building/236519.html>. Accessed Mar. 2018.

Zhuozheng Yuan. <http://www.szzzy.cn/>. Accessed Mar. 2018.

Zhuozheng Yuan. Image Collection. *Baidu Baike*. <https://baike.baidu.com/item/%E6%8B%99%E6%94%BF%E5%9B%AD>. Accessed Nov. 2017.