

An Appreciation of a Masterpiece
Along the River on Qingming

The Painting

- Artist: Zhang Zeduan 張擇端 (1085 ? -1145 ?)
- Year: Near the end of Northern Song Dynasty
- Size: 24.8 cm x 528 cm
- Collection: Beijing Palace Museum

https://zh.wikipedia.org/wiki/%E6%B8%85%E6%98%8E%E4%B8%8A%E6%B2%B3%E5%9C%96#/media/File:Alongtheriver_QingMing.jpg

Background of Chinese painting

- Six principles in painting of Xie He 谢赫(479 -502)
 - Spirit resonance, bone manner use of the brush, likeness, color, composition, learn from masters
- Use of Lines
 - Outline, emotion
- Northern Song is the golden age of Chinese painting
- Many painting varieties
 - Landscape paintings, flowers and birds, figurative, ruler painting

More on the Painting

- Location and Season

- Capital Bianliang 汴梁 of Northern Song Dynasty
- Centered around the Rainbow Bridge
- Qingming as a Spring festival
- The painting depicts many things consistent with the descriptions detailed in *Remembrance of the Song Capital*《東京夢華錄》, 1127, by Meng Yuanlao 孟元老 (Bianliang is also referred to as East Capital)

Rainbow Bridge

(图31) 宋东京示意图。《清明上河图》描写的位置。进城必须上拐入东水门。

Rainbow Bridge Section of the Painting

Fate of the painting

- Controversy on the painting
 - Is it a complete painting?
- Different interpretation of the painting
- Followers and imitations
- Recent Studies
 - Rediscovered and confirmed its authenticity in 1950.
 - The nine poems inscribed by three Zhang's contemporaries at the end of the painting never mention the Royal lake Jinming as included in some longer versions
 - Studies ended in 2003 concludes that it is a complete painting

Qing Court Version

- Done by five court artists
- Completed in 1736
- 35.6 cm x 1152.8cm
- Collection of Palace Museum, Taipei

Comparison of Zhang's painting with the Qin Court version in the following slides

Boat Drama and Waves

https://zh.wikipedia.org/wiki/%E6%B8%85%E6%98%8E%E4%B8%8A%E6%B2%B3%E5%9C%96#/media/File:Alongtheriver_QingMing.jpg

Compare with the Qing court version: No drama

Water level and gradient of descent

Two other versions: A copy of Zhang's and Chou Ying's version

Boats with different loading and orientations

Boat in tow

Architectural rendition with good perspective

Street filled with people, shops, carts, trees

Comparison of the trees in Zhang's with Qing Court version

Close up view of crane and crew members

A civic officer with servants

Qing court version: no difference in strokes between the beggar and other persons

Ending Remarks

- We are fortunate to have *Along the River on Qingming* by Zhang Zeduan around. It is much more superior than other versions.
- Art is based on real life observations. Without them, it devoids of moving power and becomes just boring.