Travel and Commerce: An Examination of Xie Shichen’s Topographical Paintings of Mount Wudang

March 1, 2004

Lauren Nemroff, Assistant Professor of Art History and Humanities

Ariel Jacobs, Art History Major, May 2005 expected graduation

Abstract:

During the mid-sixteenth century the Suzhou professional artist Xie Shichen (1487-c.1560) painted numerous landscapes of topographically identifiable sites throughout the Ming empire (1368-1644). Like many Ming artists he traveled widely during his lifetime and gained first-hand knowledge of many of his landscape subject which include Mount Wudang in Hubei province, Mount Hua in Shaanxi, and Taihang in Henan province, and the Wu Gorge of the Yangzi river. Many of these topographical paintings take the format of monumental hanging scrolls that were typically used to decorate the reception halls in the homes of wealthy merchant residences in urban Suzhou. What distinguishes Xie’s production from other large-scale sixteenth-century landscapes is the inclusion of diverse social actors engaged in clearly delineated episodes of trade and commerce, Buddhist and Taoist pilgrimage, and literati tourism. Our research project examines Xie Shichen’s landscapes in light of middle Ming China’s increasingly mobile society and the unprecedented opportunities for travel and tourism afforded by greater access to government administered roads and waterways. In particular we propose to undertake an examination of Xie’s depictions of Mount Wudang, a site famous for its complex of Taoist temples and sites. In the Jiajing era (1522-66) the emperor refurbished the temple, an act of imperial patronage that initiated large numbers of pilgrims to flock to the sacred marchmount. The first stage of our research involves a comparative study of the actual site and the two extant Wudang paintings in Chinese collections (Shanghai Museum and Qingdao Museum). We seek to identify the artist’s strategies and his models for structuring these complex topographical sites in visual terms. The second stage of our research consists of an investigation of the social context in which Xie’s images were produced and received by his Suzhou patrons. Using a broad range of visual and textual evidence including Ming and Qing collectors’ catalogues, artist biographies, and pictorial inscriptions, as well as travel accounts by Ming travelers to Wudang, and other contemporary sources (gazetteers and literary accounts of religious and leisure travel) we seek to understand what prompted Xie to paint this particular subject on multiple occasions for Suzhou patrons. Finally, we seek to situate these images within the increasingly popular practice of topographical representation in the Ming. Our findings will potentially make a useful contribution to current historical investigations of the travel culture of early modern China.

Travel and Commerce: An Examination of Xie Shichen’s Topographical Paintings of Mount Wudang

Lauren Nemroff and Ariel Jacobs

During the mid-sixteenth century, the Suzhou painter and writer Xie Shichen painted numerous landscapes of topographically identifiable sites. In his 1558 inscription for a painting of a landscape with a waterfall, the Suzhou painter Xie Shichen (1487-c.1560), much like a latter day Zong Bing, lamented in his old age and his inability to satisfy his wanderlust.
 He wrote:

I am from Wu and used to love to roam amid the famous and wonderful mountains of Zhejiang neglectful of the passage of time. I traveled everywhere to study the hills and gullies that fill the paintings of antiquity which are all wonderful in their different styles. It was not difficult for me to cross streams, and climb mountains but now I am more than seventy years old and because of the limitations (of age) I no longer have this pleasure. Alas, I am not happy to travel by writing poetry of different kinds. As an old man I sketch in paper windows the scenes that used to give me pleasure.

Xie’s Ming biographers also attest to the fact that he was truly an intrepid traveler, so it is unsurprising that the artists’ topographical paintings or “paper windows” “gave him pleasure” and that these works dominate his extant oeuvre. Today, his images of China’s sacred marchmounts – including Wudang Shan in Hubei, Hua Shan in Shaanxi, and Taihang in Henan province, as well as a roughly a dozen of his famous Wu Gorge images are scattered among several Asian and U.S. collections.

With the exception of Mary Lawton’s studies of Xie Shichen’s life and a chronological reconstruction of his stylistic development, the artists’ large and impressive zhong tang or “reception hall” paintings have remained understudied. (Lawton, 1976, 1978) This is perhaps due in part to the manner in which art historians have divided Xie’s artistic production into the traditional binary categories of superior literati paintings intended for familiar recipients and inferior professional works intended for the marketplace. Xie’s large-scale topographical paintings of Ming China’s sacred mountains and the Yangzi river gorges, among other subjects, have been relegated to the status of professional works. They have been received little scant scholarly inquiry over the past several decades. Lawton, for example, concluded that “the preoccupation with expressive veracity which underlies [Xie’s] topographical interpretations as well as copies of earlier compositions” compromised the originality and expressive potential of his rich ink and bold brushwork. (Lawton, 1978: 25) In other words, his paintings were somehow inferior because they failed to transcend the apparently truthful depiction of the actual places and the activities that occurred therein.

It may be argued, however, that Xie’s topographical paintings were meaningful and appreciated by his contemporaries for precisely their fidelity to the experience of traveling in the particular location. Indeed, Xie’s images dramatically enact upon the stage of Ming China’s famous mountains and rivers the movement of people and things at the very same time that travel among virtually all sectors of society grew exponentially due to improved access to government land and water routes. His works strategically draw the viewer’s attention to scenes of lumbering ox-carts, covered wagons struggling out of muddy ravines, mule trains overloaded with trunks and bales, cargo ships caught in rapids, and litters bearing groups of travelers up steep mountainsides to lofty temples. These journey narratives feature a range of social actors (scholars, tradesmen, innkeepers, Taoist pilgrims, monks) and motifs alluding to pilgrimage and literati tourism as well as the commerce and trade that took place along overland routes and waterways of the mid-sixteenth century. In our research we propose to investigate Xie Shichen’s two hanging scroll images of Mount Wudang (also known as Taihe mountain): 1)Great Snow at the Purple Empryean Palace at Mount Wudang (dated 1541) in the collection of the Shanghai Museum, and 2)the undated Clearing Snow on the Southern Peak of Mount Wudang in the collection of the Qingdao City Museum. In our examination of this pair of monumental landscape scrolls we seek to answer to three questions: 1) to what extent do Xie Shichen’s works correlate to the actual temple sites and 2) what possible meanings did these representations of travel to a popular pilgrimage site have for Ming viewers; and 3)what were the contexts in which these scrolls were displayed.

In order to gain a sense of the artifacts’ materiality, it will be necessary to engage in first hand study of the two Wudang scrolls in the Qingdao and Shanghai Museum collections. First hand study will enable us to evaluate the qualities of brush and ink, scrutinize the complex deployment of depicted figures, Taoist temple structures, routes, and other motifs in the composition, and study the scrolls’ inscriptions, seals, colophons and other documentation. Photographic reproductions of the scrolls are insufficiently legible to fully analyze the pictorial content and documentation, as well as gauge the images’ visual impact. The second phase of our fieldwork entails an intensive comparative study of the actual Wudang site, its routes, geological features, and other structures with those depicted in Xie Shichen’s scroll. (Figs. 3 & 4) By surveying the mountain routes and historical sites we aim to evaluate the degree to which Xie incorporated actual views and vantage points and the extent to which he invented fantastical images. One of the critical pieces of evidence for reconstructing the artist’s experience is Wang Jiluo’s descriptions of Wudang shan in his Da yue Taihe shan zhi [Gazeteer of the Great Marchmount, the Supreme Peace Mountain] of 1552 and the 1602 edition of the Bei you ji [Journey to the North]. John Lagerwey and Gary Seaman’s respective studies of these and other documents describing Ming Taoist pilgrim culture will inform our reconnaissance trip.

To recapitulate, our fieldwork is intended to assess to what extent Xie’s paintings represent aspects of the actual site, and to what extent they conform to contemporary literary descriptions and pictorial models from the monumental painting tradition. By examining the actual topography and locating sites at Wudang we will be able to evaluate the ratio of real to ideal in Xie Shichen’s paintings. In other words we will ask to what extent picture is based on pictorial models of the monumental painting tradition and to what extent picture is adhering to actual topography. Given that there existed a significant time gap between the artist’s visit to the site and his production of the paintings, we feel that it will be significant to consider specific historical understandings of memory and the impulse to create visual records of travel experiences.

Additionally at the site we will study in situ documents on Wudang Shan’s history. While in China we will also meet with Taoist scholars to find out the state of the field as it may be relevant to our project. By analyzing the results of our field work including our observations of the paintings, the transcribed inscriptions, and photographs and notes from Wudang shan in the context that were laid out in the first stage will be able to come to conclusions about the scrolls and their place in Ming society. We will also draw upon and enrich our earlier research notes from Ming and Qing art catalogues, merchant manuals, gazetteers, and Ming travel literature to investigate the potential market for the Wudang paintings. This research will consider the cultural interests and socio-economic investments of Xie’s patrons. Suzhou’s newly prosperous merchants and literati made up a significant sector of the visitors to Wudang shan thanks to its status as a national cult center in the Ming, the Jiajing emperor’s sponsorship of the renovation of the site completed in 1539, and the region’s majestic scenery. By re-examining these images we seek to clarify who the likely recipients of these works were and the specific social contexts in which they operated. Recent historical scholarship in the areas of Ming economic and social history will also contribute to our efforts to expand our understanding of the range of possible meanings in these topographical landscape painting.
Bibliography

Brooks, Timothy. The Confusions of Pleasure Commerce and Culture in Ming China

Berkeley: University of California Press,1998

----------. Geographical Sources of Ming-Qing History. Ann Arbor: University of

Michigan Center for Chinese Studies, 58, 1988

----------. “Guides for Vexed Travelers: A Supplement,” Ch’ing shih wen-ti 4:6

(December 1981), p.134-37

-----------. “The Merchant Network in Sixteenth Century China” Journal of the

Economic and Social History of the Orient 24:2 (1981) p. 165-214

Chow, Kai-wing. “Writing for Success: Printing, Examinations, and Intellectual Change

in Late Ming China” Late Imperial China Volume 17, Number 1, June 1996, pp. 120-157.

Hahn, Thomas. “The Standard Taoist Mountain and Related Features of Religious

Geography,” Cahiers d’Extreme-Asie 4 (1988) pp.145-66

Hubei sheng bowuguan, Wudang shan. Beijing: Wenwu chubanshe, 1991.

Jang, Scarlett. “Form, content, and audience: a common theme in painting and

woodblock-printed books of the Ming dynasty,”Ars Orientalis v. 27 (1997)
Lawton, Mary. “A study of the Paintings of Hsieh Shih-ch’en (1487- c.1560)”

Doctorial Dissertation, University of Chicago, 1978.

Lawton , Mary. Hsieh Shih-ch’en: A Ming Dynasty Artist Reinterprets the Past.

Chicago: The David and Alfred Smart Gallery, University of Chicago, 1978.

Lagerwey, John. Taoist ritual in Chinese society and history
New York : Macmillan ; London : Collier Macmillan, c1987

----------. “The Pilgrimage to Wu-tang Shan,” chapter 7 in Susan Naquin and Chun-fang

Yu, eds. Pilgrims and Sacred Sites in China. Berkeley: University of California Press, 1992, pp.293-332.

Liang, Ellen Johnston. “Qiu Ying’s Other Patrons.”Journal of the American Oriental

Society, V117, No. 4 (Oct-Dec, 1997) pp.686-692

Little, Stephen and Shawn Eichman eds. Taoism and the Arts of China. Chicago: The Art

Institute of Chicago, 2000.

Lufrano, Richard. “The World of the Ordinary Merchant: Self cultivation and

Commercial Success in Late Imperial China.” Doctoral Dissertation, Columbia

University, 199.

--------. Honorable Merchants. Commerce and Self Cultivation in Late Imperial China.

Honolulu: University of Hawaii Press 1997.

Turner, Victor. “Pilgrimages and Social Processes,” in Drama, Fields and Metaphors:

Symbolic Action in Human Society Ithaca, NY: Cornell University Press, 1974.

Yang, Lizhi. Mingdai Wudang shan zhi er zhong. Wuhan: Hubei renmin chubanshe.

Research Tasks and Timetable

5/17 –6/4 (3 weeks)

We anticipate spending three weeks engaged in intensive research based on Xie Shichen’s Wudang Shan paintings and documentation of the scrolls in preparation for conducting fieldwork in China. We will also reconstruct from biographical sources and from Lauren’s inventory of painting inscriptions Xie Shichen’s travels in southern China.

Both Lauren and Ariel will closely study the extant pair of scrolls from reproductions and compare these with other published images of Xie Shichen’s landscape paintings. We will collate a set of study notes for subsequent fieldwork. Using maps and photographs we will attempt to identify and map out as many of the specific sites depicted in the Qingdao and Shanghai paintings. These sites include the Purple Empryean Palace (Zi xiao gong), Ascension Terrace (Fei xian tai), and Forbidden City of the Perfected Warrior of the North (Zhenwu Zi xiao gong).

Ariel will be responsible for preparing an annotated bibliography and a set of study photographs of the paintings and a guide to the Wudang site for our fieldwork.

Lauren will translate gazetteer and other literary accounts pertaining to Jiajing period (1522-67) pilgrimages to the Taoist temples devoted to Zhenwu and other destinations along the pilgrimage route. Working with Ariel, she will examine secondary sources on the Jiajing emperor’s renovation of Wudang Shan site, merchant, literati, and gentry women “pilgrimage boats” to its cult centers in the mid-Ming period.

6/7-6/25 (2-3 weeks)

During the fieldwork phase of the project Lauren and Ariel will share the tasks of studying, photographing, and note-taking at the Qingdao and Shanghai Museums, as well as at the Wudang Site. We also intend to make our own pilgrimage to Wudang Taoist Association, the local university library and historical archives of Danjiangkou Prefecture and visit the Hubei Provincial Museum to gather additional materials for study on the region during the Ming dynasty. We expect to spend approximately one week examining paintings at the Qingdao Museum and Shanghai Museum, and two weeks in Hubei province.

7/1-8/1 (4 weeks)

Follow-up on our fieldwork, Ariel will oversee the processing of our study images (digital and conventional). She will complete her bibliographic research and work with Lauren to translate passages from Ming and Qing catalogues and other textual sources on the Wudang paintings. Lauren and Ariel will analyze the visual and textual evidence and begin an interpretive analysis.

Lauren will begin to revise the pilgrimage painting section of her draft essay in consultation with Ariel. We will collaborate on drafting a research report and preparing materials to present to the Reed community in Fall 2004.

� Xie Shichen is alluding to passages from Zong Bing’s (375-443), “Introduction to Landscape Painting” [Hua shanshui xu] in which the artist expressed his sorrow over his inability to scale the ancient marchmounts. See excerpted passages of this essay in Susan Bush and Hsio-yen Shih, Early Chinese Texts on Painting. (Cambridge, MA: Harvard University Press, 1985)pp.36-38.

� Mary S. Lawton, A Study of the Paintings of Hsieh-shih Ch’en (1487-c.1560), dissertation, University of Chicago, 1976, introduction.

PAGE
9

