

 [image:]

 The Project Gutenberg eBook of Origin and Development of Form and Ornament in Ceramic Art.

This ebook is for the use of anyone anywhere in the United States and
most other parts of the world at no cost and with almost no restrictions
whatsoever. You may copy it, give it away or re-use it under the terms
of the Project Gutenberg License included with this ebook or online
at www.gutenberg.org. If you are not located in the United States,
you will have to check the laws of the country where you are located
before using this eBook.

Title: Origin and Development of Form and Ornament in Ceramic Art.

Author: William Henry Holmes

Release date: November 28, 2006 [eBook #19953]

Language: English

Credits: Produced by Carlos Traverso, Verity White, and the Online

 Distributed Proofreading Team at http://www.pgdp.net (This

 file was produced from images generously made available

 by the Bibliothèque nationale de France (BnF/Gallica) at

 http://gallica.bnf.fr)

*** START OF THE PROJECT GUTENBERG EBOOK ORIGIN AND DEVELOPMENT OF FORM AND ORNAMENT IN CERAMIC ART. ***

SMITHSONIAN INSTITUTION—BUREAU OF ETHNOLOGY.

ORIGIN AND DEVELOPMENT

OF

FORM AND ORNAMENT IN CERAMIC ART.

BY

WILLIAM H. HOLMES.

CONTENTS.

	
	Page.

	Introductory
	443

	Origin of form
	445

	By adventition
	445

	By imitation
	445

	By invention
	450

	Modification of form
	450

	By adventition
	450

	By intention
	452

	Origin of ornament
	453

	From natural objects
	454

	From artificial objects
	455

	Functional features
	455

	Constructional features
	456

	From accidents attending construction
	457

	From ideographic and pictorial subjects
	457

	Modification of ornament
	457

	Through material
	458

	Through form
	458

	Through methods of realization
	459

ILLUSTRATIONS.

	Fig.
	

	464.—Form derived from a gourd
	446

	465.—Form derived from a conch, shell
	447

	466.—Form derived from a stone pot
	448

	467.—Form derived from a wooden tray
	448

	468.—Form derived from a horn spoon
	448

	469.—Form derived from a bark vessel
	446

	470.—Form derived from basketry
	449

	471.—Form derived from basketry
	449

	472.—Form derived from a wooden vessel
	449

	473.—Coincident forms
	451

	474.—Form produced by accident
	451

	475.—Scroll derived from the spire of a conch shell
	454

	476.—Theoretical development of current scroll
	455

	477.—Ornament derived through modification of handles
	455

	478.—Scroll derived from coil of clay
	456

	479.—Ornamental use of fillets of clay
	456

	480.—Variation through, the influence of form
	459

	481.—Theoretical development of the current scroll
	460

	482.—Forms of the same motive expressed in different arts
	461

	483.—Forms of the same motive expressed in different arts
	461

	484.—Forms of the same motive expressed in different arts
	461

	485.—Geometric form of textile ornament
	462

	486.—Loss of geometric accuracy in painting
	462

	487.—Design painted upon pottery
	463

	488.—Theoretical development of fret work
	464

	489.—Theoretical development of scroll work
	465

ORIGIN AND DEVELOPMENT OF FORM AND ORNAMENT
IN CERAMIC ART.

By William H. Holmes.

INTRODUCTORY.

For the investigation of art in its early stages and in its widest
sense—there is probably no fairer field than that afforded by
aboriginal America, ancient and modern.

At the period of discovery, art at a number of places on the American
continent seems to have been developing surely and steadily, through the
force of the innate genius of the race, and the more advanced nations
were already approaching the threshold of civilization; at the same time
their methods were characterized by great simplicity, and their art
products are, as a consequence, exceptionally homogeneous.

The advent of European civilization checked the current of growth, and
new and conflicting elements were introduced necessarily disastrous to
the native development.

There is much, however, in the art of living tribes, especially of those
least influenced by the whites, capable of throwing light upon the
obscure passages of precolumbian art. By supplementing the study of the
prehistoric by that of historic art, which is still in many cases in its
incipient stages, we may hope to penetrate deeply into the secrets of
the past.

The advantages of this field, as compared with Greece, Egypt, and the
Orient, will be apparent when we remember that the dawn of art in these
countries lies hidden in the shadow of unnumbered ages, while ours
stands out in the light of the very present. This is well illustrated by
a remark of Birch, who, in dwelling upon the antiquity of the fictile
art, says that "the existence of earthen vessels in Egypt was at least
coeval with the formation of a written language."[1] Beyond this there
is acknowledged chaos. In strong contrast with this, is the fact that
all precolumbian American pottery precedes the acquisition of written
language, and this contrast is emphasized by the additional fact that it
also antedates the use of the wheel, that great perverter of the plastic
tendencies of clay.

The material presented in the following notes is derived chiefly from
the native ceramic art of the United States, but the principles involved
are applicable to all times and to all art, as they are based upon the
laws of nature.

Ceramic art presents two classes of phenomena of importance in the study
of the evolution of æsthetic culture. These relate, first, to form,
and second, to ornament.

Form, as embodied in clay vessels, embraces, 1st, useful shapes,
which may or may not be ornamental, and, 2d, æsthetic shapes, which
are ornamental and may be useful. There are also grotesque and
fanciful shapes, which may or may not be either useful or ornamental.

No form or class of forms can be said to characterize a particular age
or stage of culture. In a general way, of course, the vessels of
primitive peoples will be simple in form, while those of more advanced
races will be more varied and highly specialized.

The shapes first assumed by vessels in clay depend upon the shape of the
vessels employed at the time of the introduction of the art, and these
depend, to a great extent, upon the kind and grade of culture of the
people acquiring the art and upon the resources of the country in which
they live. To illustrate: If, for instance, some of the highly advanced
Alaskan tribes which do not make pottery should migrate to another
habitat, less suitable to the practice of their old arts and well
adapted to art in clay, and should there acquire the art of pottery,
they would doubtless, to a great extent, copy their highly developed
utensils of wood, bone, ivory, and basketry, and thus reach a high grade
of ceramic achievement in the first century of the practice of the art;
but, on the other hand, if certain tribes, very low in intelligence and
having no vessel-making arts, should undergo a corresponding change of
habitat and acquire the art of pottery, they might not reach in a
thousand years, if left to themselves, a grade in the art equal to that
of the hypothetical Alaskan potters in the first decade. It is,
therefore, not the age of the art itself that determines its forms, but
the grade and kind of art with which it originates and coexists.

Ornament is subject to similar laws. Where pottery is employed by
peoples in very low stages of culture, its ornamentation will be of the
simple archaic kind. Being a conservative art and much hampered by the
restraints of convention, the elementary forms of ornament are carried a
long way into the succeeding periods and have a very decided effect upon
the higher stages. Pottery brought into use for the first time by more
advanced races will never pass through the elementary stage of
decoration, but will take its ornament greatly from existing art and
carry this up in its own peculiar way through succeeding generations.
The character of the ornamentation does not therefore depend upon the
age of the art so much as upon the acquirements of the potter and his
people in other arts.

[1] Birch: History of Ancient Pottery, 1873, p. 8.

ORIGIN OF FORM

In order to convey a clear idea of the bearing of the preceding
statements upon the history of form and ornament, it will be necessary
to present a number of points in greater detail.

The following synopsis will give a connected view of various possible
origins of form.

	Origin of form—
	{
	By adventition.

 By imitation———

 By invention.
	{
	Of natural models.

 Of artificial models

FORMS SUGGESTED BY ADVENTITION.

The suggestions of accident, especially in the early stages of art, are
often adopted, and become fruitful sources of improvement and progress.
By such means the use of clay was discovered and the ceramic art came
into existence. The accidental indentation of a mass of clay by the
foot, or hand, or by a fruit-shell, or stone, while serving as an
auxiliary in some simple art, may have suggested the making of a cup,
the simplest form of vessel.

The use of clay as a cement in repairing utensils, in protecting
combustible vessels from injury by fire, or in building up the walls of
shallow vessels, may also have led to the formation of disks or cups,
afterwards independently constructed. In any case the objects or
utensils with which the clay was associated in its earliest use would
impress their forms upon it. Thus, if clay were used in deepening or
mending vessels of stone by a given people, it would, when used
independently by that people, tend to assume shapes suggested by stone
vessels. The same may be said of its use in connection with wood and
wicker, or with vessels of other materials. Forms of vessels so derived
may be said to have an adventitious origin, yet they are essentially
copies, although not so by design, and may as readily be placed under
the succeeding head.

FORMS DERIVED BY IMITATION.

Clay has no inherent qualities of a nature to impose a given form or
class of forms upon its products, as have wood, bark, bone, or stone. It
is so mobile as to be quite free to take form from surroundings, and
where extensively used will record or echo a vast deal of nature and of
coexistent art.

In this observation we have a key that will unlock many of the mysteries
of form.

In the investigation of this point it will be necessary to consider the
processes by which an art inherits or acquires the forms of another art
or of nature, and how one material imposes its peculiarities upon
another material. In early stages of culture the processes of art are
closely akin to those of nature, the human agent hardly ranking as more
than

 a part of the environment. The primitive artist does not proceed
by methods identical with our own. He does not deliberately and freely
examine all departments of nature or art and select for models those
things most convenient or most agreeable to fancy; neither does he
experiment with the view of inventing new forms. What he attempts
depends almost absolutely upon what happens to be suggested by preceding
forms, and so narrow and so direct are the processes of his mind that,
knowing his resources, we could closely predict his results.

The range of models in the ceramic art is at first very limited, and
includes only those utensils devoted to the particular use to which the
clay vessels are to be applied; later, closely-associated objects and
utensils are copied. In the first stages of art, when the savage makes a
weapon, he modifies or copies a weapon; when he makes a vessel, he
modifies or copies a vessel.

This law holds good in an inverse ratio to culture, varying to a certain
extent with the character of the material used.

Natural originals.—Natural originals, both animal and vegetable,
necessarily differ with the country and the climate, thus giving rise to
individual characters in art forms often extremely persistent and
surviving decided changes of environment.

The gourd is probably the most varied and suggestive natural vessel. We
find that the primitive potter has often copied it in the most literal
manner. One example only, out of the many available ones, is necessary.
This is from a mound in southeastern Missouri.

In Fig. 464, a illustrates a common form of the gourd, while b
represents the imitation in clay.

a, Gourd. b, Clay vessel. Fig. 464.—Form derived from a gourd.
Fig. 464.—Form
derived from a gourd.

All nations situated upon the sea or upon large rivers use shells of
mollusks, which, without modification, make excellent receptacles for
water and food. Imitations of these are often found among the products
of the potter's art. A good example from the Mississippi Valley is shown
in Fig. 465, a being the original and b the copy in clay.

In Africa, and in other countries, such natural objects as cocoanut
shells, and ostrich eggs are used in like manner.

Another class of vessels, those made from the skins, bladders, and
stomachs of animals, should also be mentioned in this connection, as it
is certain that their influence has frequently been felt in the
conformation of earthen utensils.

In searching nature, therefore, for originals of primitive ceramic forms
we have little need of going outside of objects that in their natural or
slightly altered state are available for vessels.

a, Shell. b, Clay. Fig. 465.—Form derived from a conch shell.
Fig. 465.—Form derived
from a conch shell.

True, other objects have been copied. We find a multitude of the higher
natural forms, both animal and vegetable, embodied in vessels of clay,
but their presence is indicative of a somewhat advanced stage of art,
when the copying of vessels that were functionally proper antecedents
had given rise to a familiarity with the use of clay and a capacity in
handling it that, with advancing culture, brought all nature within the
reach of the potter and made it assist in the processes of variation and
development.

Artificial originals.—There is no doubt that among most peoples art
had produced vessels in other materials antecedent to the utilization of
clay. These would be legitimate models for the potter and we may
therefore expect to find them repeated in earthenware. In this way the
art has acquired a multitude of new forms, some of which may be natural
forms at second hand, that is to say, with modifications imposed upon
them by the material in which they were first shaped. But all materials
other than clay are exceedingly intractable, and impress their own
characters so decidedly upon forms produced in them that ultimate
originals, where there are such, cannot often be traced through them.

It will be most interesting to note the influence of these peculiarities
of originals upon the ceramic art.

A nation having stone vessels, like those of California, on acquiring
the art of pottery would use the stone vessels as models, and such forms
as that given in Fig. 466 would arise, a being in stone and b in
clay, the former from California and the latter from Arizona.

Similar forms would just as readily come from gourds, baskets, or other
globular utensils.

Nations having wooden vessels would copy them in clay on acquiring the
art of pottery. This would give rise to a distinct group of forms, the
result primarily of the peculiarities of the woody structure.

Thus in Fig. 467, a, we have a form of wooden vessel, a sort of winged trough
that I have frequently found copied in clay. The earthen vessel given in
Fig. 467, b, was obtained from an ancient grave in Arkansas.

a, stone. b, clay. Fig. 466.—Form derived from a stone pot.
Fig. 466.—Form derived
from a stone pot.

a, wood. b, clay. Fig. 467.—Form derived from a wooden tray.
Fig. 467.—Form derived
from a wooden tray.

a, Horn. b, Clay. Fig. 468.—Form derivedfrom a horn spoon.
Fig. 468.—Form derived
from a horn spoon.

a, Bark. b, Clay. Fig. 469.—Form derived from a bark vessel.
Fig. 469.—Form derived
from a bark vessel.

The carapace of some species of turtles, and perhaps even the hard case
of the armadillo, could be utilized in a similar way. The shaping of a
knot of wood often gives rise to a dipper-shaped vessel, such as may be
found in use by many tribes, and is as likely an original for the dipper
form in clay as is the gourd or the conch shell; the familiar horn
vessel of the western tribes, Fig. 468, a, would have served equally
well. The specimen given in b is from Arkansas. As a rule, however,
such vessels cannot be traced to their originals, since by copying and
recopying they have varied from the parent form, tending always toward
uniform conventional shapes.

A vessel of rectangular outline might originate in wood or bark. In Fig.
469, a, we have a usual form of bark tray, which is possibly the
prototype of the square-rimmed earthen vessel given in b.

a, Wicker. b, Clay. Fig. 470.—Form originating in basketry.
Fig. 470.—Form originating in basketry.

a, Wicker. b, Clay. Fig. 471.—Form originating in basketry.
Fig. 471.—Form originating in basketry.

a, Net. b, Clay. Fig. 472.—Form originating in basketry.
Fig. 472.—Form originating in basketry.

Basketry and other classes of woven vessels take a great variety of
forms and, being generally antecedent to the potter's art and constantly
present with it, have left an indelible impression upon ceramic forms.
This is traceable in the earthenware of nearly all nations. The clay
vessel is an intruder, and usurps the place and appropriates the dress
of its predecessor in wicker. The form illustrated in Fig. 470, a, is
a common one with the Pueblo peoples, and their earthen vessels often
resemble it very closely, as shown in b. Another variety is given in
Fig. 471, a and b. These specimens are from southwestern Utah. Fig.
472, b, illustrates a form quite common in the Southern States, a

section in which pouch-like nets and baskets, a, were formerly in use
and in which the pots were often modeled.

INVENTION OF FORM.

In the early stages of art, forms are rarely invented outright and I
shall not stop to consider the subject here.

MODIFICATION OF FORM.

The acquisition of new materials, the development of new uses, the
employment of new processes of manufacture, and many other agencies lead
to the multiplication of forms through modification. The processes by
which highly differentiated forms are reached are interesting throughout
and repay the closest study.

A preliminary classification of the various causes that lead to
modification is given in the following synopsis:

	Modification of form—
	{

	By adventition—

 By intention——

	{

{
	

Incapacity of material——————

 Incapacity of the artisan.

 Changes in method of manufacture.

 Changes in environment.

 Changes of use.

 Lack of use.

 Influence of new or exotic forms, etc.

 To enhance usefulness.

 To please fancy.————————
	{

{
	To assume form.

 To retain form.

 For the beautiful.

 For the grotesque.

MODIFICATION BY ADVENTITION.

Incapacity of material.—It is evident at a glance that clay lacks the
capacity to assume and to retain many of the details of form found in
antecedent vessels. This necessarily results in the alteration or
omission of these features, and hence arise many modifications of
original forms.

The simple lack of capacity on the part of the potter who undertook to
reproduce a model would lead to the modification of all but the most
simple shapes.

The acquisition of the art by a superior or an inferior race, or one of
different habits would lead to decided changes. A people accustomed to
carrying objects upon the head, on acquiring earthen vessels would shape
the bases and the handles to facilitate this use.

Improvements in the methods of manufacture are of the greatest
importance in the progress of an art. The introduction of the lathe, for
example, might almost revolutionize form in clay.

As arts multiply, clay is applied to new uses. Its employment in the
manufacture of lamps, whistles, or toys would lead to a multitude of
distinct and unique forms.

The acquisition of a new vessel-making material by a nation of potters
and the association of the forms developed through its inherent
qualities or structure would often lead ceramic shapes into new
channels.

a, wood. b, clay. Fig. 473.—Coincident forms.
Fig. 473.—Coincident forms.

The contact of a nation of potters with a nation of carvers in wood
would tend very decidedly to modify the utensils of the former. One
example may be given which will illustrate the possibilities of such
exotic influences upon form. In Fig. 473, a, we have an Alaskan vessel
carved in wood. It represents a beaver grasping a stick in its hands and
teeth. The conception is so unusual and the style of vessel so
characteristic of the people that we should not expect to find it
repeated in other regions; but the ancient graves of the Middle
Mississippi Valley have furnished a number of very similar vessels in
clay, one of which is outlined in b. While this remarkable coincidence
is suggestive of ethnic relationships which do not call for attention
here, it serves to illustrate the possibilities of modification by
simple contact.

a b Fig. 471.—Form resulting from accident.
Fig. 471.—Form resulting from accident.

A curious example illustrative of possible transformation by
adventitious circumstances is found in the collection from the province
of ancient Tusayan. A small vessel of sphynx-like appearance, possibly
derived more or less remotely from a skin vessel, has a noticeable
resemblance to some life form, Fig. 474, a. The fore-legs are
represented by two large bosses, the wide-open mouth takes the place of
the severed neck, and a handle connects the top of the rim with the back
of the vessel. The handle being broken off and the vessel inverted,

b, there is a decided change; we are struck by the resemblance to a
frog or toad. The original legs, having dark concentric lines painted
around them, look like large protruding eyes, and the mouth gapes in the
most realistic manner, while the two short broken ends of the handle
resemble legs and serve to support the vessel in an upright position,
completing the illusion. The fetich-hunting Pueblo Indian, picking up
this little vessel in its mutilated condition, would probably at once
give to it the sacred character of the water animal which it resembles,
and it might readily transmit its peculiarities of form to other
generations of vessels.

It is not necessary in this study to refer at length to the influence of
metallic vessels upon ceramic forms. They do not usually appear until
the ceramic art is far advanced and often receive a heritage of shape
from earthen forms. Afterwards, when the inherent qualities of the metal
have stamped their individuality upon utensils, the debt is paid back to
clay with interest, as will be seen by reference to later forms in many
parts of the world.

MODIFICATION BY INTENTION.

To enhance usefulness.—There can be no doubt that the desire upon the
part of the archaic potter to increase the usefulness and convenience of
his utensils has been an important agent in the modification of form.
The earliest vessels employed were often clumsy and difficult to handle.
The favorite conch shell would hold water for him who wished to drink,
but the breaking away of spines and the extraction of the interior whorl
improved it immeasurably. The clumsy mortar of stone, with its thick
walls and great weight, served a useful purpose, but it needed a very
little intelligent thought to show that thin walls and neatly-trimmed
margins were much preferable.

Vessels of clay, aside from the forms imposed upon, them by their
antecedents and associates, would necessarily be subject to changes
suggested by the growing needs of man. These would be worked out with
ever-increasing ease by his unfolding genius for invention. Further
investigation of this phase of development would carry me beyond the
limits set for this paper.

To please fancy.—The skill acquired by the handling of clay in
constructing vessels and in efforts to increase their usefulness would
open an expansive field for the play of fancy. The potter would no
sooner succeed in copying vessels having life form than he would be
placed in a position to realize his capacity to imitate forms not
peculiar to vessels. His ambition would in time lead him even beyond the
limits of nature and he would invade the realm of imagination, embodying
the conceptions of superstition in the plastic clay. This tendency would
be encouraged and perpetuated by the relegation of vessels of particular
forms to particular ceremonies.

ORIGIN OF ORNAMENT.

The birth of the embellishing art must be sought in that stage of animal
development when instinct began to discover that certain attributes or
adornments increased attractiveness. When art in its human sense came
into existence ideas of embellishment soon extended from the person,
with, which they had been associated, to all things with which man had
to deal. The processes of the growth of the æsthetic idea are long and
obscure and cannot be taken up in this place.

The various elements of embellishment in which the ceramic art is
interested may be assigned to two great classes, based upon the
character of the conceptions associated with them. These are
ideographic and non-ideographic. In the present paper I shall treat
chiefly of the non ideographic, reserving the ideographic for a second
paper.

Elements, non-ideographic from the start, are derived mainly from two
sources: 1st, from objects, natural or artificial, associated with the
arts; and, 2d, from the suggestions of accidents attending construction.
Natural objects abound in features highly suggestive of embellishment
and these are constantly employed in art. Artificial objects have two
classes of features capable of giving rise to ornament: these are
constructional and functional. In a late stage of development all
things in nature and in art, however complex or foreign to the art in
its practice, are subject to decorative treatment. This latter is the
realistic pictorial stage, one of which the student of native American
culture needs to take little cognizance.

Elements of design are not invented outright: man modifies, combines,
and recombines elements or ideas already in existence, but does not
create.

A classification of the sources of decorative motives employed in the
ceramic art is given in the following diagram:

	Origin of ornament—
	{

	

Suggestions of features of natural utensils or objects.

 Suggestions of features of artificial utensils or objects———

 Suggestions from accidents attending construction.————

 Suggestions of ideographic features or pictorial delineations.

	{

{

	

Functional—————

 Constructional———

 Marks of fingers.

 Marks of implements.

 Marks of molds, etc.

	

{

{
	

Handles.

 Legs.

 Bands.

 Perforations, etc.

 The coil.

 The seam.

 The stitch.

 The plait.

 The twist, etc.

SUGGESTIONS OF NATURAL FEATURES OF OBJECTS.

The first articles used by men in their simple arts have in many cases
possessed features suggestive of decoration. Shells of mollusks are
exquisitely embellished with ribs, spines, nodes, and colors. The same
is true to a somewhat limited extent of the shells of the turtle and the
armadillo and of the hard cases of fruits.

These decorative features, though not essential to the utensil, are
nevertheless inseparable parts of it, and are cast or unconsciously
copied by a very primitive people when similar articles are artificially
produced in plastic material. In this way a utensil may acquire
ornamental characters long before the workman has learned to take
pleasure in such details or has conceived an idea beyond that of simple
utility. This may be called unconscious embellishment. In this
fortuitous fashion a ribbed variety of fruit shell would give rise to a
ribbed vessel in clay; one covered with spines would suggest a noded
vessel, etc. When taste came to be exercised upon such objects these
features would be retained and copied for the pleasure they afforded.

a.—Shell vessel. b.—Copy in clay. Fig. 475.—Scroll derived from the spire of a conch shell.
Fig. 475.—Scroll
derived from the spire of a conch shell.

Passing by the many simple elements of decoration that by this
unconscious process could be derived from such sources, let me give a
single example by which it will be seen that not only elementary forms
but even so highly constituted an ornament as the scroll may have been
brought thus naturally into the realm of decorative art. The sea-shell
has always been intimately associated with the arts that utilize clay
and abounds in suggestions of embellishment. The Busycon was almost
universally employed as a vessel by the tribes of the Atlantic drainage
of North America. Usually it was trimmed down and excavated until only
about three-fourths of the outer wall of the shell remained. At one end
was the long spike-like base which served as a handle, and at the other
the flat conical apex, with its very pronounced spiral line or ridge
expanding from the center to the circumference, as seen in Fig. 475 a.
This vessel was often copied in clay, as many good examples now in our
museums testify. The notable feature is that the shell has

 been copied literally, the spiral appearing in its proper place. A specimen is
illustrated in Fig. 475 b which, although simple and highly
conventionalized, still retains the spiral figure.

Fig. 476.—Possible derivation of the current scroll.
Fig. 476.—Possible derivation of the current scroll.

In another example we have four of the noded apexes placed about the rim
of the vessel, as shown in Fig. 476a, the conception being that of
four conch shells united in one vessel, the bases being turned inward
and the apexes outward. Now it is only necessary to suppose the addition
of the spiral lines, always associated with the nodes, to have the
result shown in b, and by a still higher degree of convention we have
the classic scroll ornament given in c. Of course, no such result as
this could come about adventitiously, as successful combination calls
for the exercise of judgment and taste; but the initiatory steps could
be taken—the motive could enter art—without the conscious supervision
of the human agent.

SUGGESTIONS BY FEATURES OF ARTIFICIAL OBJECTS.

Fig. 477.—Ornament derived through the modification of handles.
Fig. 477.—Ornament derived through the modification of handles.

Functional features.—Functional features of art products liable to
influence ornament comprise handles, legs, feet, rims, bands, and other
peculiarities of shape originating in utility. Handles, for instance,
may have been indigenous to a number of arts; they are coeval and
coextensive with culture. The first load, weapon, or vessel transported
by man may have been suspended by a vine or filament. Such arts as have
fallen heir to handles have used them according to the capacities of the
material employed. Of all the materials stone is probably the least
suited to their successful use, while clay utilizes them in its own
peculiar way, giving to them a great variety of expression. They are
copied in clay from various models, but owing to the inadequate
capacities of the material, often lose their function and degenerate
into mere ornaments, which are modified as such to please the potter's
fancy. Thus, for example, the series of handles placed about the neck of
the vessel become,

 by modification in frequent copying, a mere band of
ornamental figures in relief, or even finally in engraved, punctured, or
painted lines, in the manner suggested in Fig. 477. Legs, pedestals,
spouts, and other features may in a like manner give rise to decoration.

a.—Coiled fillet of clay. b.—Double coil. Fig. 478.—Scroll derived from coil of clay.
Fig. 478.—Scroll derived from coil of clay.

Constructional features.-Features of vessels resulting from
construction are infinitely varied and often highly suggestive of
decoration. Constructional peculiarities of the clay utensils themselves
are especially worthy of notice, and on account of their actual presence
in the art itself are more likely to be utilized or copied for ceramic
ornament than those of other materials. The coil, so universally
employed in construction, has had a decided influence upon the ceramic
decoration of certain peoples, as I have shown in a paper on ancient
Pueblo art. From it we have not only a great variety of surface
ornamentation produced by simple treatment of the coil in place, but
probably many forms suggested by the use of the coil in vessel building,
as, for instance, the spiral formed in beginning the base of a coiled
vessel, Fig. 478 a, from which the double scroll b, as a separate
feature, could readily be derived, and finally the chain of scrolls so
often seen in border and zone decoration. This familiarity with the use
of fillets or ropes of clay would also lead to a great variety of
applied ornament, examples of which, from Pueblo art, are given in Fig.
479. The sinuous forms assumed by a rope of clay so employed would
readily suggest to the Indian the form of the serpent and the means of
representing it, and might thus lead to the introduction of this much
revered creature into art.

Fig. 479.—Ornamental use of fillets.
Fig. 479.—Ornamental use of fillets.

Of the various classes of utensils associated closely with the ceramic
art, there are none so characteristically marked by constructional
features

 as nets and wicker baskets. The twisting, interlacing,
knotting, and stitching of filaments give relieved figures that by
contact in manufacture impress themselves upon the plastic clay. Such
impressions come in time to be regarded as pleasing features, and when
free-hand methods of reproducing are finally acquired they and their
derivatives become essentials of decoration. At a later stage these
characters of basketry influence ceramic decoration in a somewhat
different way. By the use of variously-colored fillets the woven surface
displays figures in color corresponding to those in relief and varying
with every new combination. Many striking patterns are thus produced,
and the potter who has learned to decorate his wares by the stylus or
brush reproduces these patterns by free-hand methods. We find pottery in
all countries ornamented with patterns, painted, incised, stamped, and
relieved, certainly derived from this source. So well is this fact known
that I need hardly go into details.

In the higher stages of art the constructional characters of
architecture give rise to many notions of decoration which afterwards
descend to other arts, taking greatly divergent forms. Aboriginal
architecture in some parts of America had reached a development capable
of wielding a strong influence. This is not true, however, of any part
of the United States.

SUGGESTIONS OF ACCIDENTS.

Besides the suggestions of surface features impressed in manufacture or
intentionally copied as indicated above, we have also those of
accidental imprints of implements or of the fingers in manufacture. From
this source there are necessarily many suggestions of ornament, at first
of indented figures, but later, after long employment, extending to the
other modes of representation.

IDEOGRAPHIC AND PICTORIAL SUBJECTS.

Non-ideographic forms of ornament may originate in ideographic features,
mnemonic, demonstrative, or symbolic. Such significant figures are
borrowed by decorators from other branches of art. As time goes on they
lose their significance and are subsequently treated as purely
decorative elements. Subjects wholly pictorial in character, when such
come to be made, may also be used as simple decoration, and by long
processes of convention become geometric.

The exact amount of significance still attached to significant figures
after adoption into decoration cannot be determined except in cases of
actual identification by living peoples, and even when the signification
is known by the more learned individuals the decorator may be wholly
without knowledge of it.

MODIFICATION OF ORNAMENT.

There are comparatively few elementary ideas prominently and generally
employed in primitive decorative art. New ideas are acquired, as already
shown, all along the pathway of progress. None of these ideas retain a
uniform expression, however, as they are subject to modification by
environment just as are the forms of living organisms. A brief
classification of the causes of modification is given in the following
synopsis:

	Modification of ornament——
	

{

	

Through material.

 Through form.

 Through, methods of realization.

Through material.—It is evident at a glance that material must have
a strong influence upon the forms assumed by the various decorative
motives, however derived. Thus stone, clay, wood, bone, and copper,
although they readily borrow from nature and from each other,
necessarily show different decorative results. Stone is massive and
takes form slowly and by peculiar processes. Clay is more versatile and
decoration may be scratched, incised, painted, or modeled in relief with
equal facility, while wood and metal engender details having characters
peculiar to themselves, producing different results from the same
motives or elements. Much of the diversity displayed by the art products
of different countries and climates is due to this cause.

Peoples dwelling in arctic climates are limited, by their materials, to
particular modes of expression. Bone and ivory as shaped for use in the
arts of subsistence afford facilities for the employment of a very
restricted class of linear decoration, such chiefly as could be
scratched with a hard point upon small irregular, often cylindrical,
implements. Skins and other animal tissues are not favorable to the
development of ornament, and the textile arts—the greatest agents of
convention—do not readily find suitable materials in which to work.

Decorative art carried to a high stage under arctic environment would be
more likely to achieve unconventional and realistic forms than if
developed in more highly favored countries. The accurate geometric and
linear patterns would hardly arise.

Through form.—Forms of decorated objects exercise a strong influence
upon the decorative designs employed. It would be more difficult to
tattoo the human face or body with straight lines or rectilinear
patterns than with curved ones. An ornament applied originally to a
vessel of a given form would accommodate itself to that form pretty much
as costume becomes adjusted to the individual. When it came to be
required for another form of vessel, very decided changes might be
necessary.

With the ancient Pueblo peoples rectilinear forms of meander patterns
were very much in favor and many earthen vessels are found in which
bands of beautiful angular geometric figures occupy the peripheral

zone, Fig. 480 a, but when the artist takes up a mug having a row of
hemispherical nodes about the body, b, he finds it very difficult to
apply his favorite forms and is almost compelled to run spiral curves
about the nodes in order to secure a neat adjustment.

Fig. 480.—Variations in a motive through the influence of form.
Fig. 480.—Variations in a motive through the influence
of form.

Through methods of realisation.—It will readily be seen that the
forms assumed by a motive depend greatly upon the character of the
mechanical devices employed. In the potter's art devices for holding and
turning the vessel under manipulation produce peculiar results.

In applying a given idea to clay much depends upon the method of
executing it. It will take widely differing forms when executed by
incising, by modeling, by painting, and by stamping.

Intimately associated with methods of execution are peculiarities of
construction, the two agencies working together in the processes of
modification and development of ornament.

I have previously shown how our favorite ornament, the scroll, in its
disconnected form may have originated in the copying of natural forms or
through the manipulation of coils of clay. I present here an example of
its possible origin through the modification of forms derived from
constructional features of basketry. An ornament known as the guilloche
is found in many countries. The combination of lines resembles that of
twisted or platted fillets of wood, cane, or rushes, as may be seen at a
glance, Fig. 481 a. An incised ornament of this character, possibly
derived from basketry by copying the twisted fillets or their
impressions in the clay, is very common on the pottery of the mounds of
the Mississippi Valley, and its variants form a most interesting study.
In applying this to a vessel the careless artist does not properly
connect the ends of the lines which pass beneath the intersecting
fillets, and the parts become disconnected, b. In many cases the ends
are turned in abruptly as seen in c, and only a slight further change
is necessary to lead to the result, d, the running scroll with
well-developed links. All of these steps may be observed in a single
group of vessels.

It may be thought by some that the processes of development indicated
above are insufficient and unsatisfactory. There are those who,

 seeing these forms already endowed with symbolism, begin at what I conceive to
be the wrong end of the process. They derive the form of symbol directly
from the thing symbolized. Thus the current scroll is, with many races,
found to be a symbol of water, and its origin is attributed to a literal
rendition of the sweep and curl of the waves. It is more probable that
the scroll became the symbol of the sea long after its development
through agencies similar to those described above, and that the
association resulted from the observation of incidental resemblances.
This same figure, in use by the Indians of the interior of the
continent, is regarded as symbolic of the whirlwind, and it is probable
that any symbol-using people will find in the features and phenomena of
their environment, whatever it may be, sufficient resemblance to any of
their decorative devices to lead to a symbolic association.

d Fig. 481.—Theoretical development of the current scroll.
Fig. 481.—Theoretical development of the current
scroll.

One secret of modification is found in the use of a radical in more than
one art, owing to differences in constructional characters. For example,
the tendency of nearly all woven fabrics is to encourage, even to
compel, the use of straight lines in the decorative designs applied.
Thus the attempt to employ curved lines would lead to stepped or broken
lines. The curvilinear scroll coming from some other art would be forced
by the constructional character of the fabric into square forms, and the
rectilinear meander or fret would result, as shown in. Fig. 482, a
being the plain form, painted, engraved, or in relief, and b the same
idea developed in a woven fabric. Stone or brick-work would lead to like
results, Fig. 483; but the modification could as readily move in the

other direction. If an ornament originating in the constructional
character of a woven fabric, or remodeled by it, and hence rectilinear,
should be desired for a smooth structureless or featureless surface, the
difficulties of drawing the angular forms would lead to the delineation
of curved forms, and we would have exactly the reverse of the order
shown in Figs. 482 and 483. The two forms given in Fig. 484 actually
occur in one and the same design painted upon an ancient Pueblo vase.
The curved form is apparently the result of careless or hurried work,
the original angular form, having come from, a textile source.

a, free-hand form. b, form imposed, by fabric. Fig. 482.—Forms of the same motive expressed in different arts.
Fig. 482.—Forms of the same motive expressed in different arts.

a, free-hand form. b, form imposed by masonry. Fig. 483.—Forms of the same motive expressed in different arts.
Fig. 483.—Forms of the same motive expressed in different arts.

Fig. 484.—Variations resulting from change of method.
Fig. 484.—Variations resulting from change of method.

Many excellent examples illustrative of this tendency to modification
are found in Pueblo art. Much of the ornament applied to pottery is
derived from the sister art, basketry. In the latter art the forms of
decorative figures are geometric and symmetrical to the highest degree,
as I have frequently pointed out. The rays of a radiating ornament,
worked with the texture of a shallow basket, spring from the center and
take uniform directions toward the margin, as shown in Fig. 485. But

when a similar idea derived from basketry (as it could have no other
origin) is executed in color upon an earthen vessel, we observe a
tendency to depart from symmetry as well as from consistency. I call
attention here to the arrangement of the parts merely, not to the
motives employed, as I happen to have no examples of identical figures
from the two arts.

 Fig. 485.—Geometric form, of textile ornament.
Fig. 485.—Geometric form, of textile ornament.

Fig. 486.—Loss of geometric accuracy in painting.
Fig. 486.—Loss of geometric accuracy in painting.

It will be seen by reference to the design given in Fig. 486, taken from
the upper surface of an ancient vase, that although the spirit of the
decoration is wonderfully well preserved the idea of the origin of all
the rays in the center of the vessel is not kept in view, and that by

carelessness in the drawing two of the rays are crowded out and
terminate against the side of a neighboring ray. In copying and
recopying by free-hand methods, many curious modifications take place in
these designs, as, for example, the unconformity which occurs in one
place in the example given may occur at a number of places, and there
will be a series of independent sections, a small number only of the
bands of devices remaining true rays.

Fig. 487.—Design painted upon pottery.
Fig. 487.—Design painted upon pottery.

A characteristic painted design from the interior of an ancient bowl is
shown in Fig. 487, in which merely a suggestion of the radiation is
preserved, although the figure is still decorative and tasteful. This
process of modification goes on without end, and as the true geometric
textile forms recede from view innovation robs the design of all traces
of its original character, producing much that is incongruous and
unsatisfactory.

The growth of decorative devices from the elementary to the highly
constituted and elegant is owing to a tendency of the human mind to
elaborate because it is pleasant to do so or because pleasure is taken
in the result, but there is still a directing and shaping agency to be
accounted for.

I have already shown that such figures as the scroll and the guilloche
are not necessarily developed by processes of selection and
combination of simple elements, as many have thought, since they may
have come into art at a very early stage almost full-fledged; but there
is nothing in these facts to throw light upon the processes by which
ornament followed particular lines of development throughout endless
elaboration. In treating of this point, Prof. C.F. Hartt[2] maintained
that the development of ornamental designs took particular and uniform
directions owing to the structure of the eye, certain forms being chosen
and perpetuated because of the pleasure afforded by movements of the eye
in following them. In connection with this hypothesis, for it is nothing
more, Mr. Hartt advanced the additional idea, that in unison with

the general course of nature decorative forms began with simple
elements and developed by systematic methods to complex forms. Take for
example the series of designs shown in Fig. 488. The meander a made up
of simple parts would, according to Mr. Hartt, by further elaboration
under the supervision of the muscles of the eye, develop into b. This,
in time, into c, and so on until the elegant anthemium was achieved.
The series shown in Fig. 489 would develop in a similar way, or
otherwise would be produced by modification in free-hand copying of the
rectilinear series. The processes here suggested, although to all
appearances reasonable enough, should not be passed over without careful
scrutiny.

e Fig. 488.—Theoretical development of fret-work.
Fig. 488.—Theoretical development of fret-work.

Taking the first series, we observe that the ornaments are projected in
straight continuous lines or zones, which are filled in with more or
less complex parts, rectilinear and geometrically accurate. Still higher
forms are marvelously intricate and graceful, yet not less geometric and
symmetrical.

Fig. 489.—Theoretical development of scroll work.
Fig. 489.—Theoretical development of scroll work.

Let us turn to the primitive artisan, and observe him at work with rude
brush and stylus upon the rounded and irregular forms of his

utensils and weapons, or upon skins, bark, and rock surfaces. Is it
probable that with his free hand directed by the eye alone he will be
able to achieve these rythmic geometric forms. It seems to me that the
whole tendency is in the opposite direction. I venture to surmise that
if there had been no other resources than those named above the typical
rectilinear fret would never have been known, at least to the primitive
world; for, notwithstanding the contrary statement by Professor Hartt,
the fret is in its more highly-developed forms extremely difficult to
follow with the eye and to delineate with the hand. Until arts,
geometric in their construction, arose to create and to combine
mechanically the necessary elements and motives, and lead the way by a
long series of object-lessons to ideas of geometric combination, our
typical border ornament would not be possible. Such arts are the textile
arts and architecture. These brought into existence forms and ideas not
met with in nature and not primarily thought of by man, and combined
them in defiance of human, conceptions of grace. Geometric ornament is
the offspring of technique.

[2] Hartt: Popular Science Monthly, Vol. VI, p. 266.

INDEX.

	Acquisition of new material modifies form in pottery
	451

	Adventition, a source of form
	445, 450

	America as a field for study of art
	443

	
	

	
	

	Basketry copied in pottery
	449

	Busycon shell copied as a vessel, The
	454

	
	

	
	

	California, Pottery from
	447

	Ceramic art, Origin and development of form and ornament in, W.H. Holmes
	437-465

	form discussed
	444

	ornament discussed
	444

	Coils suggesting spiral ornament
	456

	
	

	
	

	Decorative motive in pottery, Sources of
	453

	
	

	
	

	European civilization checked aboriginal American art
	443

	
	

	
	

	Fancy modifying form in pottery
	452

	Fictile art related to written language
	443

	Form modifies ornament in pottery
	458

	of pottery modified by certain influences
	450-452

	
	

	
	

	Hartt, Prof. C.F., on form of designs as influenced by structure of the eye
	463-464

	
	

	
	

	Ideographic elements of decoration
	453

	Imitation, A source of form
	445

	Improvements in modes of manufacture modify forms in pottery
	450

	Intention a modifier of form in pottery
	452

	
	

	
	

	Modification of ornaments in pottery
	458

	
	

	
	

	Non-ideographic elements of decoration
	453

	
	

	
	

	Origin and development of form and ornament in ceramic art (W.H. Holmes)
	437-465

	Origin of ornament in pottery
	453

	Ornament in pottery, Origin of
	453-457

	Ornamental elements modified by invention
	453

	
	

	
	

	Pottery from California
	447

	Tusayan
	451

	Utah
	449

	
	

	
	

	Scroll, Possible origin of the
	459

	Shells copied in pottery
	447

	Skin vessels copied in pottery
	447

	Sources of decorative motive in ceramic art
	453

	Spiral ornament from coils
	456

	Stone vessels copied in pottery
	447

	Symbols adopted rather than invented
	460

	
	

	
	

	Utility modifies form in pottery
	452

	
	

	
	

	Wooden vessels copied in pottery
	447

	Written language as related to fictile art
	443

*** END OF THE PROJECT GUTENBERG EBOOK ORIGIN AND DEVELOPMENT OF FORM AND ORNAMENT IN CERAMIC ART. ***

Updated editions will replace the previous one—the old editions will
be renamed.

Creating the works from print editions not protected by U.S. copyright
law means that no one owns a United States copyright in these works,
so the Foundation (and you!) can copy and distribute it in the United
States without permission and without paying copyright
royalties. Special rules, set forth in the General Terms of Use part
of this license, apply to copying and distributing Project
Gutenberg™ electronic works to protect the PROJECT GUTENBERG™
concept and trademark. Project Gutenberg is a registered trademark,
and may not be used if you charge for an eBook, except by following
the terms of the trademark license, including paying royalties for use
of the Project Gutenberg trademark. If you do not charge anything for
copies of this eBook, complying with the trademark license is very
easy. You may use this eBook for nearly any purpose such as creation
of derivative works, reports, performances and research. Project
Gutenberg eBooks may be modified and printed and given away—you may
do practically ANYTHING in the United States with eBooks not protected
by U.S. copyright law. Redistribution is subject to the trademark
license, especially commercial redistribution.

START: FULL LICENSE

THE FULL PROJECT GUTENBERG LICENSE

PLEASE READ THIS BEFORE YOU DISTRIBUTE OR USE THIS WORK

To protect the Project Gutenberg™ mission of promoting the free
distribution of electronic works, by using or distributing this work
(or any other work associated in any way with the phrase “Project
Gutenberg”), you agree to comply with all the terms of the Full
Project Gutenberg™ License available with this file or online at
www.gutenberg.org/license.

Section 1. General Terms of Use and Redistributing Project Gutenberg™
electronic works

1.A. By reading or using any part of this Project Gutenberg™
electronic work, you indicate that you have read, understand, agree to
and accept all the terms of this license and intellectual property
(trademark/copyright) agreement. If you do not agree to abide by all
the terms of this agreement, you must cease using and return or
destroy all copies of Project Gutenberg™ electronic works in your
possession. If you paid a fee for obtaining a copy of or access to a
Project Gutenberg™ electronic work and you do not agree to be bound
by the terms of this agreement, you may obtain a refund from the person
or entity to whom you paid the fee as set forth in paragraph 1.E.8.

1.B. “Project Gutenberg” is a registered trademark. It may only be
used on or associated in any way with an electronic work by people who
agree to be bound by the terms of this agreement. There are a few
things that you can do with most Project Gutenberg™ electronic works
even without complying with the full terms of this agreement. See
paragraph 1.C below. There are a lot of things you can do with Project
Gutenberg™ electronic works if you follow the terms of this
agreement and help preserve free future access to Project Gutenberg™
electronic works. See paragraph 1.E below.

1.C. The Project Gutenberg Literary Archive Foundation (“the
Foundation” or PGLAF), owns a compilation copyright in the collection
of Project Gutenberg™ electronic works. Nearly all the individual
works in the collection are in the public domain in the United
States. If an individual work is unprotected by copyright law in the
United States and you are located in the United States, we do not
claim a right to prevent you from copying, distributing, performing,
displaying or creating derivative works based on the work as long as
all references to Project Gutenberg are removed. Of course, we hope
that you will support the Project Gutenberg™ mission of promoting
free access to electronic works by freely sharing Project Gutenberg™
works in compliance with the terms of this agreement for keeping the
Project Gutenberg™ name associated with the work. You can easily
comply with the terms of this agreement by keeping this work in the
same format with its attached full Project Gutenberg™ License when
you share it without charge with others.

1.D. The copyright laws of the place where you are located also govern
what you can do with this work. Copyright laws in most countries are
in a constant state of change. If you are outside the United States,
check the laws of your country in addition to the terms of this
agreement before downloading, copying, displaying, performing,
distributing or creating derivative works based on this work or any
other Project Gutenberg™ work. The Foundation makes no
representations concerning the copyright status of any work in any
country other than the United States.

1.E. Unless you have removed all references to Project Gutenberg:

1.E.1. The following sentence, with active links to, or other
immediate access to, the full Project Gutenberg™ License must appear
prominently whenever any copy of a Project Gutenberg™ work (any work
on which the phrase “Project Gutenberg” appears, or with which the
phrase “Project Gutenberg” is associated) is accessed, displayed,
performed, viewed, copied or distributed:

 This eBook is for the use of anyone anywhere in the United States and most
 other parts of the world at no cost and with almost no restrictions
 whatsoever. You may copy it, give it away or re-use it under the terms
 of the Project Gutenberg License included with this eBook or online
 at www.gutenberg.org. If you
 are not located in the United States, you will have to check the laws
 of the country where you are located before using this eBook.

1.E.2. If an individual Project Gutenberg™ electronic work is
derived from texts not protected by U.S. copyright law (does not
contain a notice indicating that it is posted with permission of the
copyright holder), the work can be copied and distributed to anyone in
the United States without paying any fees or charges. If you are
redistributing or providing access to a work with the phrase “Project
Gutenberg” associated with or appearing on the work, you must comply
either with the requirements of paragraphs 1.E.1 through 1.E.7 or
obtain permission for the use of the work and the Project Gutenberg™
trademark as set forth in paragraphs 1.E.8 or 1.E.9.

1.E.3. If an individual Project Gutenberg™ electronic work is posted
with the permission of the copyright holder, your use and distribution
must comply with both paragraphs 1.E.1 through 1.E.7 and any
additional terms imposed by the copyright holder. Additional terms
will be linked to the Project Gutenberg™ License for all works
posted with the permission of the copyright holder found at the
beginning of this work.

1.E.4. Do not unlink or detach or remove the full Project Gutenberg™
License terms from this work, or any files containing a part of this
work or any other work associated with Project Gutenberg™.

1.E.5. Do not copy, display, perform, distribute or redistribute this
electronic work, or any part of this electronic work, without
prominently displaying the sentence set forth in paragraph 1.E.1 with
active links or immediate access to the full terms of the Project
Gutenberg™ License.

1.E.6. You may convert to and distribute this work in any binary,
compressed, marked up, nonproprietary or proprietary form, including
any word processing or hypertext form. However, if you provide access
to or distribute copies of a Project Gutenberg™ work in a format
other than “Plain Vanilla ASCII” or other format used in the official
version posted on the official Project Gutenberg™ website
(www.gutenberg.org), you must, at no additional cost, fee or expense
to the user, provide a copy, a means of exporting a copy, or a means
of obtaining a copy upon request, of the work in its original “Plain
Vanilla ASCII” or other form. Any alternate format must include the
full Project Gutenberg™ License as specified in paragraph 1.E.1.

1.E.7. Do not charge a fee for access to, viewing, displaying,
performing, copying or distributing any Project Gutenberg™ works
unless you comply with paragraph 1.E.8 or 1.E.9.

1.E.8. You may charge a reasonable fee for copies of or providing
access to or distributing Project Gutenberg™ electronic works
provided that:

 	• You pay a royalty fee of 20% of the gross profits you derive from
 the use of Project Gutenberg™ works calculated using the method
 you already use to calculate your applicable taxes. The fee is owed
 to the owner of the Project Gutenberg™ trademark, but he has
 agreed to donate royalties under this paragraph to the Project
 Gutenberg Literary Archive Foundation. Royalty payments must be paid
 within 60 days following each date on which you prepare (or are
 legally required to prepare) your periodic tax returns. Royalty
 payments should be clearly marked as such and sent to the Project
 Gutenberg Literary Archive Foundation at the address specified in
 Section 4, “Information about donations to the Project Gutenberg
 Literary Archive Foundation.”

 	• You provide a full refund of any money paid by a user who notifies
 you in writing (or by e-mail) within 30 days of receipt that s/he
 does not agree to the terms of the full Project Gutenberg™
 License. You must require such a user to return or destroy all
 copies of the works possessed in a physical medium and discontinue
 all use of and all access to other copies of Project Gutenberg™
 works.

 	• You provide, in accordance with paragraph 1.F.3, a full refund of
 any money paid for a work or a replacement copy, if a defect in the
 electronic work is discovered and reported to you within 90 days of
 receipt of the work.

 	• You comply with all other terms of this agreement for free
 distribution of Project Gutenberg™ works.

1.E.9. If you wish to charge a fee or distribute a Project
Gutenberg™ electronic work or group of works on different terms than
are set forth in this agreement, you must obtain permission in writing
from the Project Gutenberg Literary Archive Foundation, the manager of
the Project Gutenberg™ trademark. Contact the Foundation as set
forth in Section 3 below.

1.F.

1.F.1. Project Gutenberg volunteers and employees expend considerable
effort to identify, do copyright research on, transcribe and proofread
works not protected by U.S. copyright law in creating the Project
Gutenberg™ collection. Despite these efforts, Project Gutenberg™
electronic works, and the medium on which they may be stored, may
contain “Defects,” such as, but not limited to, incomplete, inaccurate
or corrupt data, transcription errors, a copyright or other
intellectual property infringement, a defective or damaged disk or
other medium, a computer virus, or computer codes that damage or
cannot be read by your equipment.

1.F.2. LIMITED WARRANTY, DISCLAIMER OF DAMAGES - Except for the “Right
of Replacement or Refund” described in paragraph 1.F.3, the Project
Gutenberg Literary Archive Foundation, the owner of the Project
Gutenberg™ trademark, and any other party distributing a Project
Gutenberg™ electronic work under this agreement, disclaim all
liability to you for damages, costs and expenses, including legal
fees. YOU AGREE THAT YOU HAVE NO REMEDIES FOR NEGLIGENCE, STRICT
LIABILITY, BREACH OF WARRANTY OR BREACH OF CONTRACT EXCEPT THOSE
PROVIDED IN PARAGRAPH 1.F.3. YOU AGREE THAT THE FOUNDATION, THE
TRADEMARK OWNER, AND ANY DISTRIBUTOR UNDER THIS AGREEMENT WILL NOT BE
LIABLE TO YOU FOR ACTUAL, DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE OR
INCIDENTAL DAMAGES EVEN IF YOU GIVE NOTICE OF THE POSSIBILITY OF SUCH
DAMAGE.

1.F.3. LIMITED RIGHT OF REPLACEMENT OR REFUND - If you discover a
defect in this electronic work within 90 days of receiving it, you can
receive a refund of the money (if any) you paid for it by sending a
written explanation to the person you received the work from. If you
received the work on a physical medium, you must return the medium
with your written explanation. The person or entity that provided you
with the defective work may elect to provide a replacement copy in
lieu of a refund. If you received the work electronically, the person
or entity providing it to you may choose to give you a second
opportunity to receive the work electronically in lieu of a refund. If
the second copy is also defective, you may demand a refund in writing
without further opportunities to fix the problem.

1.F.4. Except for the limited right of replacement or refund set forth
in paragraph 1.F.3, this work is provided to you ‘AS-IS’, WITH NO
OTHER WARRANTIES OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING BUT NOT
LIMITED TO WARRANTIES OF MERCHANTABILITY OR FITNESS FOR ANY PURPOSE.

1.F.5. Some states do not allow disclaimers of certain implied
warranties or the exclusion or limitation of certain types of
damages. If any disclaimer or limitation set forth in this agreement
violates the law of the state applicable to this agreement, the
agreement shall be interpreted to make the maximum disclaimer or
limitation permitted by the applicable state law. The invalidity or
unenforceability of any provision of this agreement shall not void the
remaining provisions.

1.F.6. INDEMNITY - You agree to indemnify and hold the Foundation, the
trademark owner, any agent or employee of the Foundation, anyone
providing copies of Project Gutenberg™ electronic works in
accordance with this agreement, and any volunteers associated with the
production, promotion and distribution of Project Gutenberg™
electronic works, harmless from all liability, costs and expenses,
including legal fees, that arise directly or indirectly from any of
the following which you do or cause to occur: (a) distribution of this
or any Project Gutenberg™ work, (b) alteration, modification, or
additions or deletions to any Project Gutenberg™ work, and (c) any
Defect you cause.

Section 2. Information about the Mission of Project Gutenberg™

Project Gutenberg™ is synonymous with the free distribution of
electronic works in formats readable by the widest variety of
computers including obsolete, old, middle-aged and new computers. It
exists because of the efforts of hundreds of volunteers and donations
from people in all walks of life.

Volunteers and financial support to provide volunteers with the
assistance they need are critical to reaching Project Gutenberg™’s
goals and ensuring that the Project Gutenberg™ collection will
remain freely available for generations to come. In 2001, the Project
Gutenberg Literary Archive Foundation was created to provide a secure
and permanent future for Project Gutenberg™ and future
generations. To learn more about the Project Gutenberg Literary
Archive Foundation and how your efforts and donations can help, see
Sections 3 and 4 and the Foundation information page at www.gutenberg.org.

Section 3. Information about the Project Gutenberg Literary Archive Foundation

The Project Gutenberg Literary Archive Foundation is a non-profit
501(c)(3) educational corporation organized under the laws of the
state of Mississippi and granted tax exempt status by the Internal
Revenue Service. The Foundation’s EIN or federal tax identification
number is 64-6221541. Contributions to the Project Gutenberg Literary
Archive Foundation are tax deductible to the full extent permitted by
U.S. federal laws and your state’s laws.

The Foundation’s business office is located at 809 North 1500 West,
Salt Lake City, UT 84116, (801) 596-1887. Email contact links and up
to date contact information can be found at the Foundation’s website
and official page at www.gutenberg.org/contact

Section 4. Information about Donations to the Project Gutenberg
Literary Archive Foundation

Project Gutenberg™ depends upon and cannot survive without widespread
public support and donations to carry out its mission of
increasing the number of public domain and licensed works that can be
freely distributed in machine-readable form accessible by the widest
array of equipment including outdated equipment. Many small donations
($1 to $5,000) are particularly important to maintaining tax exempt
status with the IRS.

The Foundation is committed to complying with the laws regulating
charities and charitable donations in all 50 states of the United
States. Compliance requirements are not uniform and it takes a
considerable effort, much paperwork and many fees to meet and keep up
with these requirements. We do not solicit donations in locations
where we have not received written confirmation of compliance. To SEND
DONATIONS or determine the status of compliance for any particular state
visit www.gutenberg.org/donate.

While we cannot and do not solicit contributions from states where we
have not met the solicitation requirements, we know of no prohibition
against accepting unsolicited donations from donors in such states who
approach us with offers to donate.

International donations are gratefully accepted, but we cannot make
any statements concerning tax treatment of donations received from
outside the United States. U.S. laws alone swamp our small staff.

Please check the Project Gutenberg web pages for current donation
methods and addresses. Donations are accepted in a number of other
ways including checks, online payments and credit card donations. To
donate, please visit: www.gutenberg.org/donate.

Section 5. General Information About Project Gutenberg™ electronic works

Professor Michael S. Hart was the originator of the Project
Gutenberg™ concept of a library of electronic works that could be
freely shared with anyone. For forty years, he produced and
distributed Project Gutenberg™ eBooks with only a loose network of
volunteer support.

Project Gutenberg™ eBooks are often created from several printed
editions, all of which are confirmed as not protected by copyright in
the U.S. unless a copyright notice is included. Thus, we do not
necessarily keep eBooks in compliance with any particular paper
edition.

Most people start at our website which has the main PG search
facility: www.gutenberg.org.

This website includes information about Project Gutenberg™,
including how to make donations to the Project Gutenberg Literary
Archive Foundation, how to help produce our new eBooks, and how to
subscribe to our email newsletter to hear about new eBooks.

OEBPS/4916948837907520433_19953-cover.png
Origin and Development of Form and
Ornament in Ceramic Art.

William Henry Holmes

Project/Gutenberg

