
!"!#$% #%& '(%)* +, -%*. /01%

2$03.%4 5

The Ten Views of West Lake
Xiaolin Duan

In 1924, Leifeng Pagoda fŸbz'ü , which had stood for over a thousand years
beside West Lake outside Hangzhou, suddenly collapsed. This news, which one
might expect to be regarded as quite insigni67cant in such a politically unstable
era, drew the attention not only of local people but also of the elite from all
over the country. Literati found this incident to be a perfect opportunity to
lament historical change and to argue in favor of having the tower rebuilt in
order to keep the set of the Ten Views of West Lake Y'=þ"é6� intact. The well-
known writer Lu Xun k�_m (1881-1936), however, used the incident to criticize
traditional Chinese culture. He wrote, in his characteristically satirical tone,

Many of us in China É have a sort of Òten views syndromeÓ or at least an
Òeight views syndrome,Ó which reached epidemic proportions in the Qing
dynasty, I should say. Look through any county annals, and you will 67nd
the district has ten sights, if not eight, such as ÒMoonlight on a Distant
Village,Ó ÒQuiet Monastery and Clear Bell,Ó ÒAncient Pool and Crystal
Water.Ó8

What bothered Lu Xun was the extremely formulaic practice of assigning eight
or ten four-character poetic phrases to epitomize the best local scenic sites.
Long before Lu Xun, the Qing Dynasty literatus Zha Qichang�!7£!�5´ (1713-1761)
already had noted that local people routinely designated the requisite number
of stereotyped titles. Commenting on the excessive use of eight or ten views,
Zha complained, Òas for the ten scenic views or eight scenic views, it is com-
mon to 67nd them even in the gazetteers of remote areas. This is really a bad
habit.Ó9

Though Zha Qichang and Lu Xun were correct that most of the Òten viewsÓ
produced in late imperial times were clichŽd, the Southern Song Ten Views of
West LakeÑprobably the source of this Òten views syndromeÓÑfor a long time
had usefully served as a creative discourse that helped shape how people inter-

1 See LuÕs ÒMore Thoughts on the Collapse of Leifeng PagodaÓ in Lu et al., Selected Works of Lu
Hsun, 96.

2 (Qianlong) Haining xianzhi 3.422.

© : +&(&1;(<1% =4(;; >' , /%(?%&, @A!BC|C?+(!A.!!DE/FBGFAA5E5FEBB_AAD

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!"@ HI0&

acted with the natural landscape. The place titles associated with West Lake
de67ned the spots that drew visitorsÕ eyes, and inJKuenced how these viewers
interpreted what they saw. Unlike most of the titles that Lu Xun criticized, the
Ten Views of West Lake drew extensively from the actual local scenery.
This place-energized visual culture was intricately interconnected with social
activities and cultural norms. On the one hand, it was rooted in, and in turn
enhanced, local pride. And more broadly, it allowed any visitor to feel more
familiar within the landscape. By investigating how the Ten Views of West Lake
was envisioned, presented, and circulated during the Song, this chapter
explores how visual and material cultures in this case were closely tied to both
cultural geography and urban life.

While the tradition of sightseeing around West Lake dates back to the Tang
Dynasty, Song visitors undoubtedly were the ones who initiated the process of
systematically selecting its iconic spots. When exposed to a new environment,
sightseers desire focal points to help them assimilate, and they tend to assign
symbolic meanings to these focal locations. Their habits are embedded in cul-
ture, in Òcultural styles, circulating images and texts of this and other places.ÓL
This culturally inJKuenced way of viewing surrounding nature helped visitors
to connect with the landscape. Yi-fu Tuan labels this aMfective bond between
people and place topophilia.N Once the Ten Views of West Lake were enriched
through art and literature, they became a perfect checklist for sightseers who
wished to take in what West Lake had to oMfer. Paintings of the lake also evoked
a sense of being there for people who were physically unable to visit. This form
of enjoyment was traditionally called Òtravel while lying at easeÓ (Q•=à woyou),
a term 67rst used by the early landscape painter Zong Bing�!+?@[(375-443).O

Place and time both oMfer constructive points of departure in studies of
Chinese visual and material cultures. As Ronald Egan remarked, depicting the
natural landscape involves a complicated process of conceptualizing and
abstracting the natural elements.P Speci67c places can serve as anchors for
organizing cultural memories; they help people to construct their personal
identities, and facilitate the joining of meaningful words and images.Q Eugene
Wang, in his study of Leifeng Pagoda, approaches it as both a signpost and a
literary topic: ÒIn reality, a site is echoed in collective memory by its capacity to

3 Urry and Jonas, The Tourist Gaze 3.0, 17.
4 Tuan, Topophilia, 4.
5 Hua shanshui xu, 583-584.
6 Egan, ÒNature and Higher Ideals,Ó 303.
7 Clunas, Elegant Debts, 93; L. Liu, ÒCollecting the Here and Now,Ó 57-69.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!"E#$% #%& '(%)* +, -%*. /01%

inspire writings on it and the topical thinking it provokes.ÓR The meaning of
places was frequently tied to the circulation and continuing interpretation of
textual records. Past scholarship on the Eight Views of Xiao and Xiang�!?Ç>�!�
6� S (a precursor of the Ten Views of the West Lake) demonstrates that inter-
connections between textual and visual records contributed to the wide
circulation of speci67c sets of views, or visualizations, of nature.8T

The Ten Views are speci67c to certain places but also evoke speci67c seasons
or even times of day. Time functions as an important coordinate in oneÕs mem-
ory. Watching the sunset, appreciating the reJKection of the moon on the water,
and enjoying the snowy scenery are experiences people could acquire in many
other places. By connecting visual sites with more universal emotional attach-
ments to nature, the Ten Views encourage spectators to recall and reJKect upon
their past experiences while contemplating the speci67c places around West
Lake.

Such deliberate utilization of place and time should be kept in mind when
analyzing the creation of the Ten Views in the Song period. Gazing at the sites,
representing them in words or pictures, and circulating these images created a
way of seeing and thinking about natural scenery that could be both personal
and communal. In this chapter, the Ten Views are examined in contemporary
manifestations of visual and material cultureÑpoetry, maps, and paintings
(particularly details of a special ten-leaf album of the Ten Views)Ñto show
how their titles and intended meanings were constructed to evoke simultane-
ously a place, an artistic motif, and a culturally-laden naming convention.88

8 Wang, ÒTope and Topos,Ó 489.
9 The earliest extant pictorial example of the Eight Views is by the Northern Song literatus

Song Di +3_’ (jinshi during 1023-1032). The titles of the Eight Views are: ÒWild Geese
Descending to Sandbar .�<ASåfi ,Ó ÒReturning Sail oMf Distant Shore `�=�; QÒ ,Ó ÒMoun-
tain Market, Clear with Rising Mist�!,�-ª6�,ø ,Ó ÒRiver and Sky in Evening Snow�!<�(Ñ6V
f’ ,Ó ÒAutumn Moon over Lake Dongting <Æ.UIs6°,Ó ÒNight Rain on Xiao and Xiang ?Ç>�
(Äf• ,Ó ÒEvening Bell from Mist-shrouded Temple A�+¢6�cÀ,Ó and ÒFishing Village in
 Evening Glow >©6ù(½A�.Ó See Mengxi bitan 9.549. The translations of the eight titles are
from Murck, ÒEight Views of the Hsiao and Hsiang Rivers,Ó 216. Also see Barnhart, ÒShining
RiversÓ; U, ÒÔLandscape Like a PictureÕ and ÔLandscape in the PictureÕ,Ó 33-70; ÒSong Yuan ti
ÔXiaoxiangÕ shanshui huashi,Ó 33-70; Lee, Exquisite Moments; Empresses, Art, and Agency,
171-79; Miyazaki, ÒSaiko wo meguru kaiga,Ó 203; and Shi, Yidong de taohua yuan, 23-25.

10 Shi, Yidong de taohua yuan; Murck, ÒEight Views of the Hsiao and Hsiang.Ó
11 Mitchell, Iconology, 13.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!"5 HI0&

 The Origins of the Ten Views

The earliest extant record of the Ten Views of West Lake is found in Zhu MuÕs!
I�Iî (?-1255) geographical work, Fangyu shenglan 5a^ç"…Ye. He wrote:

People who were fond of things used to name [the scenery] using ten
titles: Autumn Moon above the Placid Lake, Spring Dawn at Su Dike,
Remnant Snow on Broken Bridge, Sunset on Leifeng Pagoda, Evening Bell
from Nanping Hill, Lotus Breeze at Qu Winery, Watching Fish at Flower
Cove, Listening to the Orioles by the Willow Ripples, Three Stupas and
the ReJKecting Moon, and Twin Peaks Piercing the Clouds.

)%�3O­%¿$%"égôp»6±6˜pÉ.�=þIs6°p»U¯'Ì5Í6qp»5_9ó;@f’p»fŸ,—Så
A�p»"ÿ,�6�cÀp»6šf
hPS�p»RY=×Yhk�p»7©=�P�mWp»�±?�#�6°p»!�,—2ç
fš�ä 89

The earliest extant paintings and poems on this topic are also dated to the
1250s and 1260s, suggesting that this was the period in which the Ten Views
were invented. The Ten Views were meant to convey the essence of the West
Lake experience through a set of sights and associated activities correlated
with speci67c times of day and seasons (see Table 4.1 below).

Earlier researchers have long drawn attention to the practice of naming
eight or ten sites with four-character poetic titles, and have pointed to connec-
tions between the Ten Views and the earlier convention of the Eight Views.
However, the Ten Views diMfer from the Eight Views in several respectsÑabove
all, in their emphasis on speci67c locations and the inclusion of more human
activities. While the Eight Views could be applied to many natural places in
southern China during the Song period, eight of the Ten Views at West Lake
include a speci67c place or structure.8L What might seem a minor elaboration of
adding speci67c locales to the Eight Views in actuality had major consequences
as it changed how people saw nature.

The Ten Views would not have become nearly as famous had it not been
for the Jurchen conquest of north China and the Song relocation of the capi-
tal south to Hangzhou. Located at the south end of the Grand Canal and on
the southeast coast, Hangzhou bene67tted from both domestic waterway

12 Fangyu shenglan 1.6b-7a. The translation is from Lee, Exquisite Moments, 32.
13 Concerning the Eight Views, during the later Yuan Dynasty literati connected the eight

views with actual locations in the Hunan area, and made the practice of assigning poetic
names to certain scenic places fashionable. See Murck, Poetry and Painting in Song China,
260.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!""#$% #%& '(%)* +, -%*. /01%

#0V;% 5.! The Ten Views of West Lake

Title (numbered
as on Figure ! .")

Location/
architecture

Construction
date

Season Time Weather Plant Activity

W. Autumn Moon
above the Placid
Lake .�=þIs6°

Temple of the
Dragon King

Song Dynasty
(XYZ-W[\Y)

Autumn Night Clear Watch

[. Spring Dawn
at Su Dike
U¯'Ì5Í6q

Su Dike Northern Song
(WZ]X)

Spring Dawn Watch
and feel

^. Remnant Snow
on Broken Bridge
5_9ó;@f’�!�!�!�!�!�!�!�!

Bai Dike Before the
Tang Dynasty
(YW]-XZ\)

Winter After
snow

Watch
from
distance

_. Sunset on
Leifeng Pagoda
fŸ,˜(½A��!�!�!�!�!

Leifeng
Pagoda

X\` Dusk Clear Watch

` . Evening Bell
from Nanping
Hill "ÿ+÷6�cÀ�!�!

Jingci
Monastery
=•0ð+¢

X`_ Dusk Listen

Y. Lotus Breeze
at Qu Winery
n\f
hPS�

Qu Garden/
Winery

Southern Song
(WW[\-W[\Y)

Summer Breeze Lotus Watch,
smell and
sense

\ . Watching Fish
at Flower Cove
RY=×Yhk��!�!�!�!�!�!

At the foot of
Hua Family
Mountain

Southern Song
(WW[\-W[\Y)

Clear Flower Fish
viewing

] . Listening to
the Orioles by the
Willow Ripples
7›=�P�mW�!�!

Assembling
Scenery
Garden
(jujing yuan)

Xiaozong
Reign (WW[\-
WWX_)

Spring Breeze Willow Listen,
watch

X. Three Stupas
and the ReJKected
Moon
�±?�#�6°

Three
pagodas in
the heart of
the lake

Built by Su Shi,
Northern Song
(around WZ]X)

Night Clear Watch

WZ. Twin Peaks
Piercing the
Clouds
!�,˜3zfš�!�!�!�!�!�!�!�!�!�!�!�!�!�!�!�!

Among the
mountains
west of the
lake.

Tang Dynasty
(YW]-XZ\)

Spring
or
autumn

Misty Watch

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!"D HI0&

transportation and international maritime trade. Its population soon grew to
an estimated one million people, making the city nearly four times as densely
populated as ChangÕan during the Tang Dynasty.8N Tuan said in his discus-
sion of topophilia, Òonce society had reached a certain level of arti67ce and
com plexity, people would begin to take note, and appreciate, the relative sim-
plicities of nature.Ó8O Early in the period of the new capital, the imperial family
and scholar-oM67cials were the main sightseers at West Lake. But gradually,
HangzhouÕs commoners joined them, especially during festivals.8P In further
explanation of this widening of interest, Cahill suggested that the hustle and
bustle of city life there aroused a deep feeling of nostalgia due to both the loss
of the north and the Òcloseness to nature that has characterized ChinaÕs ideal-
ized past.Ó8Q

Attention to the lake also seems to have 67t into a shift in elite interests. The
Southern Song is widely seen as a period when the Chinese elites turned their
attention away from the central government and its needs, shifting instead
toward their home communities which they wrote about with evident pride.8R
Local gentry sought to mitigate a feeling of political instability by faithfully and
enthusiastically recording speci67c places. With their knowledge of the North-
ern SongÕs demise, the elite were highly conscious of the fact that dynasties
have limited lives.8S But unlike dynasties which fall, local places have natural
and cultural histories of their own, as well as geographical permanence. This
perception could be reassuring in an age when the Song was threatened by the
alien Jin and Yuan Dynasties.9T

 The Ten Views in Poetry

Naming scenic places with poetic titles was an enduring literati tradition. The
ten titles at West Lake clearly reJKect the inJKuence of site names used in Tang

14 Gernet, Daily Life in China, 18.
15 Tuan, Topophilia, 103.
16 For records of how both commoners and elites enjoyed the lake scenery, see Wulin jiushi,

3.351.
17 Cahill, ÒThe Imperial Painting Academy,Ó 186.
18 Local pride in the Southern Song period is a subject that has been widely discussed in

recent scholarship. Hymes has argued that during that time, the elite focused more on
local aMfairs than on the central government. See Hymes, ÒMarriage, Descent Groups, and
the Localist Strategy.Ó Peter Bol also argued that the rise of local history was partly due to
this transition. See Bol, ÒThe Rise of Local History.Ó

19 Bol, ÒThe Rise of Local History,Ó 61.
20 On the literatiÕs sense of insecurity, see T.C. J. Liu, China Turning Inward, 147.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!"B#$% #%& '(%)* +, -%*. /01%

and Northern Song gardens. In his study of the development of naming loca-
tions in Northern Song gardens, Robert Harrist argued that while the site
names in Tang gardens were usually Òsimple references to the locations, sur-
rounding scenery, or function of a site,Ó the Northern Song garden owners
Òdevoted far more attention to the moods and feelings, the literary, historical,
and biographical associations that the named sites evoked.Ó98 In the Tang
period, Wang WeiÕs poems preserved the site names of his beloved Wangchuan
Villa, including Southern Hillock, Willow Ripples, and Northern Hillock. These
titles are reminiscent of the 67rst two characters in the titles of the Ten Views,
such as ÒQu Winery,Ó ÒFlower Coves,Ó and ÒDouble Peaks.Ó Northern Song site
names, such as Reading Hall, Fishing Hut, Pavilion for Playing with Water, and
Pavilion for Watering Flowers in Sima GuangÕs # iT ñ (1019-1086) Garden of
Solitary Enjoyment, remind one of ÒWatching FishÓ and ÒListening to OriolesÓ
in the Ten Views at West Lake. By the Southern Song Dynasty, the two naming
traditions, which emphasize natural scenery and human activity respectively,
had been fused.

At least four collections of ten poems on the Ten Views of West Lake survive
from the Southern Song Dynasty, written by Zhang Ju .ÝG‘ (JK. 1253-1258), Wang
Wei C3<Ï (ac. around 1256), Zhou Mi $�+n (1232-1298), and Chen Yunping f� é
.� (JK. 1275).99 Read as a whole, they reJKect the vibrant poetry writing activities
that were popular at West Lake during that period. Hangzhou literati were
known for forming poetry clubs, in which they played poem-rhyming games
during boating parties. Sometimes they collected their poems and published
them. The Ten Views likely served as an apt choice for poetry competitions on
many occasions.

Many poems could be read as miniature trip diaries that indicated where
and how the sightseers had spent their time. For example, all of the poems
about ÒThree Stupas and the ReJKecting MoonÓ indicate that the scene was
viewed from a lake boat. Interestingly, all four poets depicted a similar scene
for ÒSpring Dawn at Su Dike.Ó The sightseers enjoyed themselves around the
lake all night; in the early morning, the courtesans, just awakened, had not yet

21 Harrist, ÒSite Names and their Meaning,Ó 207.
22 For Wang WeiÕs poem, see Xihu youlan zhiyu 10.153. For Zhang JuÕs poem: Yuxuan lidai

shiyu 64.23-26. Zhou MiÕs poems are from Juemiao hao ci jian, 7.11-12. ChenÕs poems can be
seen in Rihu yuchang, 80.663. Chen Qi�!f�]� (JK. 13th century) was a well-known publisher
who published an anthology for the River and Lake Poetry Club. See Pinzhou yudi pu 1.16a;
F. Liu, Shengshi fanhua, 168. The preface to Zhou MiÕs poems indicates that he had read
Zhang JuÕs poems and wanted to write his own versions to compete with them. ChenÕs
preface indicates that Zhou also invited Chen to write, using this group of titles and
rhymes.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!"G HI0&

put on their make-up, while those who were eager to meet the girls had already
arrived on horseback. Zhou Mi, for instance, wrote:a 23

[At] Eastern Garden,
the night excursion just came to an endÉ
Quickly refresh their make-up, those who stayed on all night,
And mount a horse in a rush.
All because people who desire to seek beauty get up early.
Beside the dike, boats have been rushing for a while.9L

7�&ºp»
(Ä=à�õ5�p»ÉÉ
+g)E5s5�
/•�²f}^§�ä
`¥M‹3JR[]�5‘p»
'Ì`2�ã5‘6±-še3Qá�ä

It is unclear why all of the poems shared this theme, the later poets may have
copied the earlier themes intentionally, perhaps to combine respect for past
masters with a claim of their own knowledge of that literary past and speci67c
place. This trend also implies a common understanding of these lake excur-
sions, which could last from late night to very early morning.

The Ten View poems also remind one of the verse-like structures of the
Eight Views.9N Three of the four sets of West Lake poems changed the sequence
of the ten titles, as they had been recorded by either Zhu Mu or Wu Zimu #ÛQ’
B� (JK. ca. 1270-1274). The reason for rearranging the ten titles seems to have
been to seek better pairing possibilities (see Table 4.2).

Comparisons between poems about the Eight Views and the Ten Views
reveal a striking diMference. While the Eight Views conveyed the sentiments of
someone in exile (such as ÒNight Rain on XiaoXiangÓ), poems about the Ten
Views usually depicted JKourishing sightseeing activities, even when the poems
focused on the topic of the sunset, which was usually thought to arouse sor-
rowful feelings.9O For example, in the poem on ÒSunset on Leifeng Pagoda,Ó
while the 67rst half of the song lyric depicts the scenery before sunset, the sec-
ond half starts from the moment of sunset:

23 Juemiao hao ci jian 7.10b. The scenery depicted by the Southern Song literati was pre-
sented in a set of woodblock prints in a late Ming book, which introduced the scene
ÒSpring Dawn at Su Dike.Ó This publication represents a further development of the coin-
cidence of poems and paintings on the Ten Views. See Xinjuan hainei qiguan 3.407. For
more on the Ming Dynasty print, see Duan, ÒA Com parative Study of Two Series,Ó
224-49.

24 Murck argued that the Eight Views of the Xiao and Xiang Rivers imitated the structure of
regulated verse. See Murck, ÒEight Views of the Hsiao and Hsiang Rivers,Ó 219-20.

25 For more discussion on the sentiment of exile expressed in the Eight Views, see Murck,
Poetry and Painting in Song China.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!"F#$% #%& '(%)* +, -%*. /01%

#0V;% 5.@ Poetic Structure of ÒTen Views of West LakeÓ

Location+Season+Time Spring Dawn at Su Dike Autumn Moon above the
Placid Lake

Location+Lingering Beauty Sunset on Leifeng Pagoda Remnant Snow on Broken
Bridge

Location+Water Related
Scenery

Lotus Breeze at Qu Winery Watching Fish at Flower
Cove

Sounds Listening to the Orioles by
the Willow Ripples

Evening Bell from
Nanping Hill

The Numbers and Verbs are
Perfect Matches

Twin Peaks Piercing the
Clouds

Three Stupas and the
ReJKecting Moon

At the suburb, [tourists] are not yet bored with pleasure.
Gloomy clouds crowd together, blinding the sorrow.
Stop singing and dancing.
The misty JKowers and willows with dew are all left for the orioles.

Several gates, already locked,
Decorated carts and horses compete to enter the gate.
Silver candles light the JKower [67re] to warm the night,
Forbidden streets with diluted moon around dusk.

`r'��ä6Ò#U_ò0m�ä
fš6V#°�ãZæ=0!…�ä
0›O�:ô �QÆp»A�RYfÚ7›
`¥�€8šmW�ä

aueq�ä-š Tl›d�
;�aç^rN	"z!
AÕe(�ä
b(A•4vRY(Ä6>p»
I)Wÿ=‰6°nk5·�ä9P

Although this part of the poem focuses on the ending phase of an excursion,
that event is not overwhelmed by sentiment. Rather, the poet adds to the joyful
picture of sightseeing by emphasizing the continuing pleasure, decorated
carts, and silver candles. a 26

It was not uncommon for scholar oM67cials writing about West Lake to sing
the praises of the central government. After being uprooted for several years
due to the political turmoil after 1127, both the imperial court and many oM67-
cials had a strong desire to settle down. They injected their yearning for a new
home into their writings about West Lake, and also praised the government

26 Juemiao hao ci jian, 7.10b.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!DA HI0&

that would make that possible. This praise was certainly welcomed by the new
court of Emperor Gaozong (r. 1127-1162), whose members saw their legitimacy
con67rmed by the prosperity they had helped to generate. Zhu Dunru 6Ù5� º
(1081-1159), who in 1135 served as judicial commissioner of Zhedong circuit,
praised the court by referencing West Lake:a 27

Nowadays the true environment around West Lake is the
revitalization of sagely rulership.
One only needs to listen to the music and watch the dancing;
the fragrances linger, and deep cups are 67lled with wine.
Celebrating the good years and the peace that pervades the
country is the best part.

;�5•Y'=þFÇ(+p»Oþ<c
�ÕQ°�ä
Fœg°P%:ô2±QÆp»�£E�
iAp»>§`ô7�=™�ä
6¨)%5×p»\h[ø.�p»(Ñ
�³(Ò.��ä 9Q

This poem starts with praise for the restoration and ends by declaring an age of
great peace. The word zhongxing (restoration) conveys the desire to recover
from warfare and regain the strength of the Northern Song. PeopleÕs enjoyment
of the lake showed the countryÕs recovery. Something similar happened in the
north, under the Jin Dynasty. The Eight Views of Yanjing A}�T!�6� , painted
around 1260-1264 by Chen Li f�:‡ (1252-1334), depicts the Jin Southern Capital
as JKourishing, as I Lo-fen has pointed out.9R In both cases, a political point was
made by shifting the emphasis from exiled travelers in the Eight Views of the
Xiao and Xiang Rivers to the happy sightseers who indulged themselves at the
lake.

 Maps of West Lake

The Ten Views also appeared in maps. Such maps would have helped to pre-
vent visitors from inadvertently missing a must-see scene. A detailed
sight seeing map of West Lake was included in the local gazetteer published in
1268 (Figure 4.1). This map labels more than 400 famous sites.9S The fact that

27 Quan Song ci 2.839.
28 I, ÒÔLandscape Like a PictureÕ and ÔLandscape in the PictureÕ,Ó 38-39. In another article on

the Eight Views of Beijing, I Lo-fen pointed out that, compared to the Eight Views of the
Xiao and Xiang Rivers, which could be categorized as Òcultural geography,Ó the Eight
Views of Beijing represents Òrealistic geography.Ó But she also pointed out that not all the
paintings on such Eight Views are realistic depictions of the natural landscape; some are
painted to invoke recollections of previous poems on the Eight Views. See U, ÒA New
Exploration on Qing PalaceÕs Collection of Ming Dynasty Artists Wang FuÕs painting--ÔThe
Eight Views of BeijingÕ,Ó 288.

29 The map is west-side up, as viewed from Hangzhou city.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!D!#$% #%& '(%)* +, -%*. /01%

these sites were also recorded in contemporary miscellanies, along with diMfer-
ent sightseeing routes, indicates that some sort of shared knowledge was
circulating, at least among scholars.LT

While this gazetteer map stands out for the rich information it provided,
other handier maps were much more widely circulated. During the Southern
Song Dynasty, travelers who visited Hangzhou always purchased a Òguide mapÓ
(&ØM;�!dijing) of the city at the south-side of the lake, near the White Pagoda.L8
This was considered something scholars Òmust do.Ó Guide maps became so
popular that someone even wrote a poem on the wall of the pagoda satirizing
the buyers and sellers of the maps for caring more about touring Hangzhou
than returning to the lost northern capital. From that poem, we know that the
guide map had clearly labeled the distances between the West Lake sites. The

30 Wulin jiushi, juan 5.
31 Guhang zaji, 1.1b. The White Pagoda is located on the south of the lake and along the

northern bank of the Zhe River, which served as the main waterway used by Song people
to get into the city.

b(cI4% 5.! The ten views noted on the map of West Lake published in 1268. d,.%4 e(0&f$I&
/(&Õ0& g$(!.F.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!D@ HI0&

name-labels of these famous sites helped promote the visual culture that the
Ten Views represented by recon67rming what to see, where to see it, and the
geographical relationships between diMferent vistas. The maps not only pro-
vided a visual aid for people to imagine the Ten Views in the context of both
the lake and the city, but also oMfered topographical information to facilitate
their actual visit. Guide maps are an important manifestation of popular
knowledge. They helped their owners to become familiar with the Ten Views,
so that the visitors could partake in the activity of gazing at these speci67c sites.

 Paintings of the Ten Views

The coupling of poems and paintings was a well-established practice in Song
times, especially among court painters.L9 Sometimes the poem came 67rst,
other times the painting. Zhao Xigu�!]A-´m� (JK. 1237-1252) contrasted the for-
mation of the Eight Views, the titles of which 67rst came from poets and were
later used by painters, with contemporary practice: ÒNowadays, painters come
up with the titles 67rst, not the scholars.ÓLL This association of the Ten Views
with painting was con67rmed by Wu Zimu�!#ÛQ’B� (JK. around 1270) who wrote,
ÒIn recent times the ten most spectacular scenes of the four seasons around
West Lake and its mountains have been illustrated by painters (_yO­E�+^IÙ=þ
,�&ƒ5ê6�R�6¨(ïO­6±"é).ÓLN

West Lake scenery was a major inspiration for Southern Song landscape
painting. Southern Song painters, such as Liu Songnian "17&.� (JK. 1155-1218),

32 The interdependence of poems and paintings has been discussed by many scholars of
Song Dynasty art. The practice of using a poem or poetic line as the inspiration for a new
work 67rst took root during HuizongÕs (r. 1100-1125) reign. For examples of painting tests
conducted using poetic titles, see Hua ji 1.5. Cahill, ÒThe Imperial Painting Academy,Ó 160-
61, 165. For a detailed discussion on the interconnections between poems and paintings in
the Eight Views, see Murck, Poetry and Painting in Song China; Ortiz, Dreaming the South-
ern Song Landscape. Recently, Shih-shan Susan Huang borrowed from W. J. T. MitchellÕs
discussion of western culture to rearticulate the interlocking relationships between text
and image. Huang, Picturing the True Form, 11. This close interaction between poetic
images and painting may also explain why most album paintings of the Ten Views since
the Southern Song period were based on the practice of pairing poems with paintings. For
example, Ming scholar-painter Li LiufangÕs 6ö<éR[(1575-1629) Poem and Painting Inte-
gration of West Lake Y'=þZ�E�#°DO (private collection) includes ten paintings with ten
poems.

33 Dongtian qinglu ji 1.566.
34 Mengliang lu 12.220.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!DE#$% #%& '(%)* +, -%*. /01%

Chen Qingbo f�=­<Š , Ma Lin iTnG (JK. 1194-1224), and Xia Gui�!(·&Õ (JK. ca. 1200-
1240) produced many paintings of West Lake.LO The development of landscape
painting in turn also contributed to the rise of the custom to compare the lake
scenery to landscape painting. The Southern Song Hangzhou literatus Zhou Mi
mentioned a scholar who, on his 67rst glance of West Lake, exclaimed: ÒSo beau-
tiful! So unique! The green water is surrounded by blue mountains. The golden
and green buildings are situated among the scenery, just like a colorful land-
scape painting.ÓLP Paintings became an eMfective medium of visual culture for
people to communicate what and how they saw.

While handscroll paintings were used to capture panoramic views of the
lakeÕs scenery, fan paintings were used to depict speci67c scenic sites. The
account of a Jin embassy to Hangzhou records:

Suddenly, they [the Jin emissaries] turned their heads and looked back at
the cityÕs hilly slopes, where houses were stacked layer upon layer.
Temples, towers, and terraces of varying heights looked like immortal
palaces amidst falling JKowers. [The Jin emissaries] got oMf the carriage
and walked along, all enthusiastically praising the vista by saying that
inside the city and along the lake were the scenes of a thousand fan
paintings.

&†gÕF³'v!-,��²p»�b+^,�,�#ˆ#ˆp»Yh+/9»Q¢#k-–p»)*RYSå�•+V�ä�³^r
;
Wôp»AÕZR'vat=þ`2p»6±"ë�³1ïg
�ä LQ

The album format (a book-sized set of small paintings bound together) worked
well for capturing the Ten Views. It was not until the Southern Song period that
album leaf painting became an established and well-represented artistic for-
mat. Unlike the long-established handscroll or hanging scroll, which
customarily covered a distance beyond what the human eye is capable of
absorbing in a single glance, an album leaf painting is a more faithful represen-
tation of scenes that are visible within the 67eld of a single observerÕs vision at
a single moment. The formation of the Ten Views as an invention of contem-
porary painters attests to the importance of framing and selecting scenic
elements to form a particular view. Most of the ten titles included diverse ele-
ments that are suitable for a painting. The independent but still inter-connected
leaves of an album facilitated the presentation of a set number of scenes. This

35 Qinghe shuhua fang 3.383a; Jiangcun xiaoxia lu 7.1031; Yanshi shuhua ji 8.51; Nan Song
yuan hua lu 2.635; Huishi beikao 6.20b-21a.

36 Guixin zazhi xu.203-4.
37 Fansheng lu 122-123. The translation is from Lee, Exquisite Moments, 19.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!D5 HI0&

also partly explains why the Ten Views throughout its history were usually
depicted in the format of a ten-leaf album.

The fact that each composition was painted as part of a set made it easier for
viewers to identify each leaf. Speci67c landmark features function as indicators
of which view each album leaf is depicting and can eMfectively trigger viewersÕ
mental images of the site, even though the rest of the compositional elements
are not very realistic.LR However, if a leaf was separated from the album for any
reason, it would be diM67cult to be sure it belonged to a set or which scene it
depicted.LS

The Southern Song academy painters produced several sets of the Ten
Views, and some artists created more than one.NT Yet, despite this known pro-
duction, Ye XiaoyanÕs SñP>-~ (JK. around 1253-1258) album is the only extant
Song period depiction.N8 Little is known about Ye, and his Ten Views album is
his only surviving work. YeÕs debts to Ma Yuan iT`� (JK. ca. 1190-1264) and Xia
Gui can be seen in this album in his frequent application of the axe-cut textual
stroke and his rendering of misty scenery in a distinctive way. Recurring themes
and visual elements, and the use of particular techniques were all essential in
reproducing and reinforcing the characteristic visual culture of West Lake.

It is quite possible that YeÕs paintings of the Ten Views were closely based on
or even copied from an earlier masterpiece. James Cahill argued that a fresh
pictorial conception created by one of the major masters within the academy
might have spread outward through copies and imitations in response to

38 Amy Huang, in her discussion of Ming paintings of real scenery in Nanjing, identi67ed a
similar practice among those painters. She used the term ÒsynecdocheÓ to describe the
practice: it means a part of something is used to refer to the whole of it. Huang, ÒNature,
Fengshui, and Political Symbolism.Ó

39 There are untitled album leaves from the Southern Song period that are reminiscent of
the titles of the Ten Views, such as Travelers at DuskÑa Southern Song painting now in
the Museum of Fine Arts, Boston (for an image of it, see Lee, Exquisite Moments, 67). Both
Barnhart and Lee suggested that it is very likely a depiction of ÒEvening Bell from Nanping
HillÓ because the topographical features 67rmly place the scene at West Lake, and the com-
position is close to Ye XiaoyanÕs painting (Figure 4.14). Barnhart, ÒShining Rivers,Ó 56; Lee,
Exquisite Moments, 66. Lee also suggested that another two album paintings possibly
depict the Ten Views. One is Ma YuanÕs Bare Willows and Distant Mountains, also now in
the Museum of Fine Arts, Boston. The willows and their relative position in this painting
indicate that the painter was possibly depicting the Assembling Scenery GardenÑthe
place in ÒListening to the Orioles by the Willow Ripples.Ó The other is an anonymous fan
painting now in the Metropolitan Museum of Art, titled Boating by a Willow Bank. The
depiction of round lotus leaves reminds viewers of Ye XiaoyanÕs album leaf on ÒLotus
Breeze at Qu Winery.Ó See Lee, Exquisite Moments, 68-69, 108-09.

40 Jiangcun xiaoxia lu 7.1031. Nansong yuanhua lu 8.635.
41 For plate illustrations, see Gugong shuhua tulu 22.74-79.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!D"#$% #%& '(%)* +, -%*. /01%

 market demand.N9 In Hangzhou, styles popular among the court painters
quickly spread to ordinary consumers. If YeÕs painting was based on another
lost masterpiece, this could explain the discrepancy between the thoughtful
arrangement of the visual elements and his less impressive brushwork.

Depictions of the Ten Views of West Lake and the Eight Views of the Xiao
and Xiang Rivers reveal clear inJKuences from one another.NL Some Southern
Song painters, such as the monk Muqi�!B�[ç (ca. 1200-after 1279), based their
painting of the Eight Views on their observations of West Lake scenery.NN This
practice in turn encouraged painters to borrow inspirations from Eight Views
paintings when they depicted the Ten Views. For example, Ye XiaoyanÕs leaf
ÒListening to the Orioles by the Willow RipplesÓ (Figure 4.2) echoes Monk
MuqiÕs album leaf ÒReturning Sail oMf Distant ShoreÓ (Figure 4.3), with the
depiction of a nearby lakeshore and a misty rendering of distant waters.NO
Similarly, it is widely believed that Xia GuiÕs Twelve Views of Landscape was
inJKuenced and inspired by paintings of the Eight Views (see Figure 4.4).NP
Though the four scenes which are extant today are mistier and feature less
concrete forms than the images in YeÕs album, the shape of the mountain, the
use of trees to signify the lakeshore, and the mountain silhouettes are all very
similar.

Though inJKuenced by paintings of the Eight Views, YeÕs painting demon-
strates very diMferent intentions. Hui-Shu Lee argued that YeÕs utmost concern
was to make sure that the ten leaves could be easily identi67ed.NQ He thus made
every eMfort to convey the information in each title by appropriating and
arranging varying visual elements such as trees, mountains, buildings, and 67g-
ures in the miniature format. Compared to other sites, West LakeÕs accessible
location meant that painters could observe it up close, given the academyÕs

42 Cahill, The Lyric Journey, 42; ÒThe Imperial Painting Academy,Ó 169. He also suggests that
the imitation could also go the other way, as local artists could bring their traditions with
them when they were summoned to court.

43 Richard Barnhart suggested in his discussion of the Eight Views, ÒWhile the new ten views
focused on the distinctive scenery of West Lake, it is clear that the earliest painters of the
subject were fundamentally inJKuenced by the popular tradition of the eight famous
views of Hsiao and Hsiang in creating compositions.Ó Barnhart, ÒShining Rivers,Ó 55.

44 Lee, Exquisite Moments, 12.
45 For further information on Figure 4.2, see Li, ÒYe Xiaoyan de xihu tu ji qita.Ó For further

discussion on Figure 4.3, see Barnhart, ÒShining Rivers,Ó 51 (Fig. 26).
46 I, ÒÔLandscape Like a PictureÕ and ÔLandscape in the PictureÕ,Ó 52.
47 Lee, ÒThe Domain of Empress Yang,Ó 305.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!DD HI0&

b(cI4% 5.@ Ye Xiaoyan, Listening to the Orioles by the Willow Ripples; ink on paper; H: 23.9,
W: 20.2 cm; >0.(+&0; h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!DB#$% #%& '(%)* +, -%*. /01%

b(cI4% 5.E Monk Muqi, Sail Returning from Distant Shore; ink on silk; H: 32.3, W: 103.6 cm.
Uj0c% 2+I&.%*k +, .$% :k+.+ >0.(+&0; iI*%Ij .

very close proximity to the Watching River Gate, on the east bank of West
Lake.NR

As can be seen in Table 4.1, many of the Ten Views are based on speci67c
physical sites or structures, such as Leifeng Pagoda (Figure 4.5), Jingci
Monastery�!=•0ð+¢, and Su Dike. Ye made these locations the foci in his paint-
ings. Even images lacking speci67c identifying features contain clues that link

48 Chen, Nansong huihua shi, 53-56.

b(cI4% 5.5 Xia Gui, Twelve Views of Landscape (part); ink on paper; H: 28, W: 230.5 cm.
Uj0c% 2+I&.%*k +, .$% >%;*+&-d.1(&* iI*%Ij +, d4..

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!DG HI0&

b(cI4% 5." Ye Xiaoyan, Sunset on Leifeng Pagoda; ink on paper; H: 23.9, W: 20.2 cm; >0.(+&0;
h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!DF#$% #%& '(%)* +, -%*. /01%

b(cI4% 5.D Ye Xiaoyan, Autumn Moon above the Placid Lake; ink on paper; H: 23.9, W: 20.2 cm;
>0.(+&0; h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!BA HI0&

b(cI4% 5.B Ye Xiaoyan, Lotus Breeze at Qu Winery; ink on paper; H: 23.9, W: 20.2 cm; >0.(+&0;
h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!B!#$% #%& '(%)* +, -%*. /01%

b(cI4% 5.G Ye Xiaoyan, Watching Fish at Flower Cove; ink on paper; H: 23.9, W: 20.2 cm;
>0.(+&0; h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!B@ HI0&

the depicted scenery to a speci67c View. For instance, in ÒAutumn Moon above
the Placid Lake,Ó while there is no speci67c landmark to identify the ÒPlacid
Lake,Ó Ye depicted a sharply obtruding peak intended to contrast with and
therefore attract the viewersÕ attention to the calm lake (Figure 4.6). Speci67c
depictions of plants and uses of color also help the viewer identify the scene.
The leaves corresponding to ÒLotus Breeze at Qu WineryÓ (Figure 4.7) and
ÒWatching Fish at Flower CoveÓ (Figure 4.8), for instance, are quite similar at
67rst glance, but Ye was able to use round lotus leaves to make a further
distinction.

The clear emphasis on place in the Ten Views was not a Southern Song inno-
vation. The Tang painters Wang Wei�!C3MU (699-759) and Lu Hong�!F•lã (JK. 740s)
painted pictures of their own gardens, as did the Northern Song painter Li
Gonglin 6ö!�nG (1049-1106), as is reJKected in versions of the Mountain Villa,
which have been attributed to him (Figure 4.9).NS Each of the ten album leaves
in Lu HongÕs Ten Images of My Grass Hut has a site name, such as ÒWriting
Grass HallÓ or ÒExpecting Immortal Steps,Ó and includes a 67gure sitting or wan-
dering in the landscape (Figure 4.10).OT Each album also features a short
description of the siteÕs geography and history, followed by one or two poems
related to the place. Both the format of ten associated album paintings and the
emphasis on the representation of actual sites with 67gures suggest a possible
inspiration for the Ten Views at West Lake. What diMferentiates YeÕs painting
from these predecessors was his apparent assumption that the viewers already
knew the site. While Lu HongÕs and Li GonglinÕs paintings oMfer an illustrated
introduction to these sites, YeÕs depiction is less topographic. It was natural for
viewers who had been to West Lake, or at least had read poems about its
famous attractions, to notice these ÒsignpostsÓ around the lake.

The emphasis on physical sites also enabled the painter to represent the
scenery in a closer and more intimate way. A comparison of YeÕs painting with
Li SongÕs�!6ö-� (1166-1243) handscroll (Figure 4.11), which also includes most of
the Ten Views (labeled on the image), reveals an alternative way to direct the
perspective of viewers. Taking a birdÕs-eye view, Li Song ambitiously repre-
sented the entire lake from a high and distant standpoint. In YeÕs painting of
ÒSpring Dawn at Su DikeÓ (Figure 4.12), instead of trying to show the entire Su
Dike, he rendered only one of the six bridges that connected the dike. These
techniques helped to draw viewers close to the scenery to create an intimate

49 For a study of the various extant versions of the Mountain Villa, see Harrist, Painting and
Private Life in Eleventh-Century China.

50 For studies of Lu HongÕs Ten Images of My Grass Hut, see Zhuang, Tang Lu Hong caotang
shizhi tu juan kao; Wu, ÒLu Hong ji qi huaji wei e yuanliu kaojian.Ó

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!BE#$% #%& '(%)* +, -%*. /01%

b(cI4% 5.F Li Gonglin, Mountain Villa, ink on paper. H: 28.9, W: 364.6 cm; >0.(+&0; h0;0f%
iI*%Ij , #0(3%(. d,.%4 H0cI0&: =%(l+&c *II0 .%g$0&, FB-!AA.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!B5 HI0&

b(cI4% 5.!A Lu Hong, Re!lecting Scenery Altar; ink on paper; H: 29.4, W: 60 cm; >0.(+&0;
h0;0f% iI*%Ij , #0(3%(.

b(cI4% 5.!! Li Song, West Lake, ink and color on paper; H: 27, W: 80.7 cm; l$0&c$0(
iI*%Ij .

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!B"#$% #%& '(%)* +, -%*. /01%

b(cI4% 5.!@ Ye Xiaoyan, Spring Dawn at Su Dike; ink on paper; H: 23.9, W: 20.2 cm; >0.(+&0;
h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!BD HI0&

b(cI4% 5.!E Ye Xiaoyan, Three Stupas and the Re!lecting Moon; ink on paper; H: 23.9, W: 20.2
cm; >0.(+&0; h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!BB#$% #%& '(%)* +, -%*. /01%

b(cI4% 5.!5 Ye Xiaoyan, Evening Bell from Nanping Hill; ink on paper; H: 23.9, W: 20.2 cm;
>0.(+&0; h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!BG HI0&

atmosphere. Some other leaves, although still inJKuenced by Li SongÕs birdÕs-
eye view, were designed to provide a zoomed-in eMfect; examples of this
approach are ÒThree Stupas and the ReJKecting MoonÓ (Figure 4.13) and
ÒEvening Bell from Nanping HillÓ (Figure 4.14). This zooming-in technique
enhanced the viewersÕ aMfective bond and personal identi67cation with the
place.

Viewers were not only brought closer to speci67c sites but were also deliber-
ately represented in the paintings. Some views, such as ÒWatching Fish at
Flower CoveÓ (Figure 4.8), have the sightseeing activity in the title. Here, Ye
posed the 67gure who is boating on the lake in a leisurely manner, and directed
the viewersÕ attention to the open surface of the lake.O8 In Southern Song
paintings, a boat was usually interpreted as Òthe connection of the owners with
the outside worldÓ because it recalled the reality of traveling via waterways.O9
A sense of connection with the outside world was also depicted in paintings in
the way the 67gure of the featured visitor was posed. Their position usually
would direct the viewersÕ gaze to the natural scenery and/or to the structure
emphasized in the title. In the painting ÒSpring Dawn at Su DikeÓ (Figure 4.15),
for example, Ye placed three 67gures on one side of the bridge: two are dressed
as literati and one as a servant. One of the literati is turning his head towards
the other and is pointing to the bridge, as if proposing to cross it. This arrange-
ment of 67gures functions as an invitation to viewers to place themselves in the
painting. Other Views, such as ÒThree Stupas and the ReJKecting MoonÓ (Figure
4.13) and ÒTwin Peaks Piercing the CloudsÓ (Figure 4.16), are depicted from a
considerable distance. Instead of adding 67gures directly into these paintings,
Ye rendered these two vistas as if the viewers of the album were standing right
in front of the scenic sites. Thus, the viewers can imagine themselves as the
suggested (but un-pictured) gazers visiting the location.

Nature in YeÕs album is Òidealized and secure,Ó due to his thoughtful arrange-
ment of visual elements; this reJKects Southern Song landscape conventions.OL
His album representations of the ten titles follow a style that was fashionable
in Southern Song academy painting. In other words, his visual representations
of the Ten Views are inJKuenced by artistic traditions, and at the same time also
evoke and echo the actual sightseeing experience. Based on such experiences,
viewers of the paintings could decode YeÕs visual clues to discern the identity

51 This also diMferentiates it from ÒLotus Breeze at Qu WineryÓ (Figure 4.7), in which only an
empty boat is added under the willow trees, partly because no speci67c activity is men-
tioned in the title.

52 Cahill, ÒThe Imperial Painting Academy,Ó 181.
53 Cahill, ÒThe Imperial Painting Academy,Ó 173.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!BF#$% #%& '(%)* +, -%*. /01%

b(cI4% 5.!" Ye Xiaoyan, Spring Dawn at Su Dike (detail); ink on paper; H: 23.9, W: 20.2 cm;
>0.(+&0; h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!GA HI0&

b(cI4% 5.!D Ye Xiaoyan, Twin Peaks Piercing the Clouds; ink on paper; H: 23.9, W: 20.2 cm;
>0.(+&0; h0;0f% iI*%Ij , #0(3%(.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!G!#$% #%& '(%)* +, -%*. /01%

of each view, which oMfers them a sense of accomplishment. People familiar
with the skyline of New York can easily recognize the Empire State Building for
its unique shape and its frequent appearance in photos. Southern Song visitors
to West Lake must have had a similar experience: standing beside the lake,
when they look at the distant hills, two peaks will stand out because of the two
pagodas located there (Figure 4.16); and if one looks at the Southern Hill, the
silhouette of Leifeng Pagoda and the eaves of Buddhist monasteries revealed
behind the trees will grab the viewerÕs attention (Figure 4.5). Both the depic-
tion and identi67cation of nature in the album paintings called the viewer to
come to the actual site in order to spiritually join others who do the same and
thus created a community based around a place.

The seasonal dimension of the Ten Views is worth further discussion as it
oMfers clues to what to see during particular times. As can be seen in Table 4.1,
among the titles of the Ten Views, two are about spring and one (each) is about
summer, autumn, and winter. Based on her analysis of album paintings, Hui-
shu Lee argued that YeÕs paintings of the Ten Views manifest a theme commonly
seen in Southern Song paintings: the articulation of seasonal moods.ON Many
Southern Song paintings were devoted to the depiction of seasonal scenery
and activities, such as Liu SongnianÕs Siji Landscape Painting of the Four Seasons
and Xia GuiÕs Clear Summer among the Lotus. Several literary works also were
arranged according to the annual calendar.OO Wu Zimu, in his records of the
Ten Views, rearranged the sequence of the ten titles so that they would better
correspond with the natural order of seasons and times.OP

In addition to sensitivity towards seasonal changes, the Ten Views also sug-
gest a fondness for capturing transient moments such as dawn and dusk.
Southern Song writers loved to lament the loss of youth (youth was tradition-
ally symbolized by early morning and early spring), and the transient nature of
the physical world. In his discussion of Southern Song paintings, Max Loehr
stated, Òsuch condensed moments were expressed in events like sunset, dusk,
and nightfall; a breeze, gust of wind, or squalls; a sudden shore, a gentle rain,
or clearing skies.ÓOQ Martin Powers also argued that changes of time became a

54 Lee attributed this feature to imperial interest in Daoism and Chan Buddhism, both of
which emphasized an awareness of the transience of the human world. Lee, Exquisite
Moments, 41-42.

55 For more discussion on the compiling style of these miscellanies, see West, ÒThe Interpre-
tation of a DreamÓ and de Pee, ÒNatureÕs Capital.Ó

56 Mengliang lu 12.216-217, The translation is from Lee, Exquisite Moments, 32.
57 Loehr, The Great Painters of China, 191.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!G@ HI0&

67t subject for artistsÕ brushes in the Southern Song period, when the paintings
tended to Òprivilege the viewerÕs subjective experience.ÓOR It was very common
for travelers to notice seasonal changes during their regular visits throughout
the year, and to combine this with comments especially on JKowering plants. As
Wu Zimu noted, city dwellers would pay visits to the lake during several festi-
vals in the spring, summer, and autumn.OS From dawn to dusk, the passing of
time enabled the sightseers to perceive the concurrent changes in light,
shadow, mist, and wind. The same pagoda appears more vivid against a sunset,
especially when sightseers are at the same time also saying goodbye to the lake
on their way back home. The ten titles advertised the greatest touring and gaz-
ing experience by pointing out the best time for enjoying each site: for example,
Qu Garden is always blessed with the smell of wine JKoating in the wind, but it
would be best if accompanied by the smell of lotus JKowers in the summer.

Time not only functioned as the most important coordinate in oneÕs mem-
ory, but also endowed the Ten Views with universal meanings. People respond
in similar ways to watching the sunset or seeing the reJKection of the moon on
water. These shared reactions made it easier for people who have never been to
the lake to imagine themselves standing on its shore. Just as the album paint-
ings framed visual images of the vistas, the ten titles oMfered a framed way of
seeing and experiencing nature.PT

 Conclusion

This study has drawn on poems, maps, and paintings to explore the cultural
practice of epitomizing the experience of nature at West Lake in terms of four-
character poetic titlesÑtitles that capture scenes. The visual culture of West
Lake was produced, reproduced, and circulated in multiple forms of media by
numerous actors. In this culture-building process, the interplay and tension
between text and image became pervasive, and neither texts nor pictures alone
dominated peopleÕs interpretations of the lake. Rather, words and images

58 Powers, ÒPicturing Time in Song Painting and Poetry,Ó 66-67.
59 For example, the Qingming Festival, the Cold Food Festival, the Double Fifth Festival, and

the Birthday of Lord Cui. For more discussion on festivals, see Duan, ÒScenic Beauty out-
side the City,Ó 145-55.

60 As Jacques Lacan argued, gaze usually happens in the presence of others. So at the very
moment that people were gazing at the ten vistas, both the real ones and the painted
ones, the interaction was no longer between an individual and pure nature. Gaze, as
Lacan contends, reduces the power of the objective while empowering the subjective by
providing a tool to order the objective. Lacan, The Four Fundamental Concepts, 84-85.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!GE#$% #%& '(%)* +, -%*. /01%

merged in their inJKuences on the viewers and upon each other to capture
ephemeral moments and to associate them indelibly with this cultural land-
mark. Given the wide circulation of poems and pictures of West Lake, even
those who failed to pay a physical visit could enjoy a virtual experience of it. In
this way, the people could share a uniting set of memories that also could have
individual and even nostalgic resonances for anyone who contemplated this
showplace garden of the new capital.

The practice of giving poetic names to scenic spots lasted much longer than
the Song Dynasty. But beginning in the Southern Song period, the convention
of using ten views to present local scenery became a countrywide practice and
even spread to Japan and Korea.P8 This was because the practice served both
to reinforce local pride and to help any visitor to feel more familiar within the
landscape. Eventually, local gazetteers for almost every county in the country
would include a section devoted to mingsheng (#µ"…, Òplaces of interestÓ). With
such indiscriminate adoptions of the Ten Views model by other local patrons,
the gap between real experiences and artistic depictions grew. This may be the
reason for Lu XunÕs withering criticism of the Òten views syndrome.Ó

Though the practice of highlighting ten views was adopted by painters and
poets to apply in other places, the Ten Views of West Lake continued to be a
popular subject for painters, who tirelessly depicted the lake scenery with their
brushes. Drawing on well-circulated visual and textual materials, painters
could create new images without setting foot anywhere near the lake. Such
images closely relied on the titles and the traditions associated with them,
more than on the paintersÕ emotional response to the place. As many locations
mentioned in the Ten Views were destroyed or abandoned after the end of the
Southern Song Dynasty, paintings based on the titles of these focal spots
became increasingly disconnected from the real, ecologically altered natural
scenes. Ironically then, while these ten titles were invented in response to an
aMfective bond with the natural environment and were intended to evoke a
positive attachment to the place, they also gradually could place personal con-
nections with the nature in jeopardy. In addition to describing scenes that
might no longer actually exist (at least in their original forms), the populariza-
tion of the visual and material cultural artifacts also made actual visits to the
place optional. Thus, the Southern Song visual culture pertaining to West Lake

61 For example, the Eight Views of mmi _y<�!�6��! were believed to be inJKuenced by both
the Eight Views of the Xiao and Xiang Rivers and the Ten Views of West Lake. For more
discussion on the inJKuence of West Lake on Japanese and Korean culture, see Jin, ÒXihu
zai Zhong Ri Han.Ó

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!G5 HI0&

simultaneously framed and hindered later visitorsÕ personal bonds with the
environment.

In Hangzhou today, people are attempting to reconstruct the Ten Views by
rebuilding the relevant sites, adding signposts to explain each view, and selling
a variety of souvenirs. Lu Xun very likely would have disappointed to learn that
Leifeng Pagoda was rebuilt (complete with an elevator, in 2002; see Figure 4.17)
as a way to restore the Southern Song Ten Views and attract more visitors.
Modern visitors, arriving almost eight hundred years after the inception of the
Ten Views, can still 67nd these places and images of them on tourist maps,
encounter them while walking around the lake, capture the view of the Leifeng
Pagoda against the sunset with their cameras, and purchase a group of ten
postcardsÑeach depicting one view like a modern ten-leaf album. Moreover,
the local government has been inspired by the traditional Ten Views to orga-
nize citizens to vote for new versions of them. The visual culture of West LakeÕs
Ten ViewsÑpopular through centuries of Chinese historyÑcontinues to pro-
vide a particular manner of describing and representing the landscape,
encourages corresponding acts of viewing, and continues to enhance peopleÕs
attachment to certain locations around the lake.

b(cI4% 5.!B
 TodayÕs Leifeng Pagoda (rebuilt in
2002), with elevator built in. h$+.+:
e(0+;(& HI0&, @A!!.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!G"#$% #%& '(%)* +, -%*. /01%

 References

 Abbreviations
l:nl Siku quanshu &ƒ.S!�6 . Taipei: Taiwan shangwu yinshuguan, 1983-1986.
oplqnl Zhongguo shuhua quanshu zhencang ben �Õ&³6 E�!�6 CuUw6Ô. Lu

Fusheng F•^¼&Ë, Cui Erping ,¼Aæ.� and Jiang Hong!<�+7 ed.. Shanghai:
Shanghai shuhua chubanshe, 2000.

 Primary Sources
Dongtian qinglu ji <Æ(Ñ=­b¬fn, by Zhao Xigu]A-´m� (JK. 1180-1240). Finished ca. 1225-

1264. In Meishu congshu O6Wû#Š6 , edited by Huang Binhong nk\{V! and Deng Shi
`Ï+Ž . Taipei: Yiwen yinshu guan, 1960.

Fangyu shenglan 5a^ç"…Ye, by Zhu Mu I�Iî (JK. 13th century). Finished ca. 1225-1269.
l:nl .

Fansheng lu MéFƒb¬, by Xihu Laoren Y'=þO©�b. Finished in 1250. Beijing: Wenhua yishu
chubanshe, 1988.

Gugong shuhua tulu 4í+V6 E�&¾b¬, edited by Guoli gugong bowuyuan &³Js4í+V#�B�

f
 . Taipei: Guoli gugong bowuyuan, 1989.
Guhang zaji #Œ7�f„YÀ, by Li You 6ö6±. In Ding Bing �©�Á, Wulin zhanggu congbian ;�

7?344í#ŠM•. Taipei: Tailian guofeng chubanshe; Huawen shuju lianhe yinxing:
Jinghua shuju, 1967.

Guixin zazhi F _Cf„[� , by Zhou Mi $�+n (1232-1298). Beijing: Zhonghua shuju: xinhua
shudian Beijing faxingsuo faxing, 1988.

Haining xianzhi =�+•MËZ4, by Jin Ao aycr (JK. 18th century) et al. Published in 1765. Taipei:
Chengwen chubanshe, 1983.

Hua ji E�N$, by Deng Chun `Ï8ç (JK. 1127-1167). Beijing: Renmin meishu chubanshe, 1963.
Hua shanshui xu E�,�;Ü.7 , by Zong Bing +?@[(375-443). Composed around 430. In

Zhongguo hualun leibian �Õ&³E�Z~h�M•, edited by Yu Jianhua �†"5S—. Beijing: Remin
meishu chubanshe, 1986.

Huishi beikao N��3 AO«, by Wang Yuxian C3;{\Š (JK. ca. 1691). l:nl .
Jiangcun xiaoxia lu <�6ù=0(·b¬ , by Gao Shiqi j€(“(ï (1645-1704). oplqnl .
Juemiao hao ci jian Lý)A)%Z�K3, by Zha Weiren 7•@b�i (1694-1749), Li E #ZmB. l:nl .
Mengliang lu (Ê8)b¬, by Wu Zimu #ÛQ’B� (JK. ca. 1274). Finished ca. 1274. Beijing: Wenhua

yishu chubanshe, 1988.
Mengxi bitan (Ê>RJîZo, by Shen Gua <02” (1031-1095). l:nl .
Nansong yuanhua lu "ÿ+3f
E�b¬ , by Li E #ZmB (1692-1752). Qiantang dingshi zhushutang,

1884.
Pinzhou yudi pu U³<Ú>©JÃ[�, Zhou Mi $�+n (1232-1298). l:nl .
Qinghe shuhua fang =­<[6 E�QÓ, by Zhang Chou .Ý�¹ (1577-1643). oplqnl .

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!GD HI0&

Rihu yuchang 5•=þ>©$Ù, by Chen Yunping. In Congshu jicheng xinbian #Š6 fn1¸5XM•.
Taipei: Xin wenfeng chuban gongsi, 1986.

Wulin jiushi ;�7?Q²�3 , by Zhou Mi $�+n (1232-1298). Composed between 1280 and 1290.
Beijing: Wenhua yishu chubanshe, 1988.

Xianchun LinÕan zhi $`=›Q•+1/• , by Qian Yueyou ?�ZR#s (JK. ca. 1268). Compiled in 1268.
Song Yuan fangzhi congkan +3 ë5a/•#Š!² . Beijing: Zhonghua shuju: Xinhua shudian
Beijing faxingsuo, 1990.

Xihu youlan zhiyu Y'=þ_òYe/•hÀ, by Tian Rucheng DØ<�1 ̧(JK. 1526). Hangzhou: Zhejiang
renmin chubanshe, 1980.

Xinjuan hainei qiguan 5Xc`=�!�(ïYh , by Yang Erzeng 8òAæ6¦ (JK. 17th century). Published
in 1609. Shanghai: Shanghai guji chubanshe, 2002.

Yanshi shuhua ji &\;·6 E�YÀ , by Wen Jia 5/%± (1501-1583). oplqnl .
Yuxuan lidai shiyu /I` ;��‹Z�hÀ , by Wang Yiqing C3(ý=­ (d. 1736?), Shen Chenyuan <0

_X'K (JK. 17th-18th centuries), Xuanye C,Ai (1654-1722). Finished in 1707. l:nl .

 Secondary Sources
Barnhart, Richard. ÒShining Rivers: Eight Views of the Hsiao and Hsiang in Sung

Painting.Ó In International Colloquium on Chinese Art History: Proceedings, 45-95.
Taipei: National Palace Museum, 1992.

Bol, Peter. ÒThe Rise of Local History: History, Geography, and Culture in Southern Song
and Yuan Wuzhou.Ó Harvard Journal of Asiatic Studies 61.1 (Jun. 2001), 37-76.
HrU:10.2307/3558587

Cahill, James. ÒThe Imperial Painting Academy.Ó In Possessing the Past: Treasures from
the National Palace Museum, Taipei, 159-99. New York: Metropolitan Museum of Art,
1996.

Cahill, James. The Lyric Journey: Poetic Painting in China and Japan. Cambridge, Mass:
Harvard University Press, 1961.

Chen Ye f�av . Nansong huihua shi "ÿ+3N�E�#š. Shanghai: Shanghai guji chubanshe,
2008.

Clunas, Craig. Elegant Debts: The Social Art of Wen Zhengming, 1470-1559. Honolulu:
University of Hawaii Press, 2004.

De Pee, Christian. ÒNatureÕs Capital: The City as Garden in The Splendid Scenery of the
Capital (Ducheng jisheng, 1235).Ó In Senses of the City: Perceptions of Hangzhou and
Southern Song China 1127-1179, edited by Christian de Pee, Joseph Lam, Shuen-fu Lin,
and Martin Powers, 179-204. Hong Kong: The Chinese University Press, 2017.

Duan, Xiaolin. ÒA Comparative Study of Two Series of Printed West Lake Ten Views.Ó In
2011 nian Beijing Daxue meishuxue boshisheng guoji xueshu luntan lunwenji 2011�!.�"¿
�T(Ï+ O6Wû+ #�(“DÇ&³fC+ WûZ~(oZ~5/fn, edited by Li Song 6ö!o and Ding Ning �©

+•, 224-49. XiÕan: Shaanxi Normal University Press, 2012.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!GB#$% #%& '(%)* +, -%*. /01%

Duan, Xiaolin. ÒScenic Beauty outside the City: Tourism around HangzhouÕs West Lake
in the Southern Song (1127-1276).Ó PhD diss. University of Washington, 2014.

Egan, Ronald. ÒNature and Higher Ideals in Texts on Calligraphy, Music, and Painting.Ó
In Chinese Aesthetics: The Ordering of Literature, the Arts, and the Universe in the Six
Dynasties, edited by Zong-qi Cai, 277-309. Honolulu: University of HawaiÕi Press, 2004.

Gernet, Jacques. Daily Life in China, On the Eve of the Mongol Invasion, 1250-1276. Stanford,
Calif: Stanford University Press, 1962.

Harrist, E. Robert. Painting and Private Life in Eleventh-Century China. Princeton: Prince-
ton University Press, 1998.

Harrist, E. Robert. ÒSite Names and Their Meaning in the Garden of Solitary Enjoyment.Ó
Journal of Garden History 13 (1993), 199-212. HrU:10.1080/01445170.1993.10412488

Huang, Amy. ÒNature, Fengshui, and Political Symbolism: Pines on Mount Zhong during
the Seventeenth Century.Ó Presentation at the Annual Conference of Association for
Asian Studies. March, 2016.

Huang, Shih-shan Susan. Picturing the True Form: Daoist Visual Culture in Traditional
China. Cambridge, Mass.: Harvard University Asia Center, 2012.

Hymes, Robert P. ÒMarriage, Descent Groups, and the Localist Strategy in Sung and Yuan
Fu-chou.Ó In Kinship Organization in Late Imperial China, 1000-1940, edited by Patricia
Buckley Ebrey and James L. Watson, 95-136. Berkeley and London: University of
California Press, 1986.

I Lo-fen X�R•RT. ÒA New Exploration on Qing PalaceÕs Collection of Ming Dynasty Artists
Wang FuÕs painting-ÔThe Eight Views of BeijingÕÓ C1'ª(Ñ�² : =­+VQ²Uw5¶�‹�ì"¿�T!�

6�&¾�í5X3J. Gugong xuekan 16(2016), 283-96.
I Lo-fen. Ò ÔLandscape Like a PictureÕ and ÔLandscape in the PictureÕ: On the Song and

Yuan Poems on the ÔXiaoxiangÕ Landscape PaintingsÓ�!�ì<�,�)*E��íQ¯�ìE�X‰<�,��í

pÉ+3 ëgô�ì?Ç>��í,�;ÜE�Z��ó;|^« . Zhongguo wenzhe yanjiu jikan 23 (2003), 33-70.
Jin Wenjing ay5/�T . ÒXihu zai Zhong Ri Han: Luetan fengjing zhuanyi zai Dong Ya wen-

xue zhong de yiyi.Ó Y'=þ&Ð�Õ5•g{ÑÑ �!E
ZohP6�^ñI£&Ð7��F5/+ �ÕF,0·OQ . In Dong
Ya wenhua yixiang zhi xingsu 7��F5/"¾0·\	�ó/
'ù , edited by Shi Shouqian G›+0ZÁ
& Liao Zhaoheng .~P/�P , 141-66. Taipei: Yunchen wenhua shiye gufen youxian gongsi,
2001.

Lacan, Jacques. The Four Fundamental Concepts of Psycho-Analysis. London: Karnac, 2004.
Lee, Hui-shu. Empresses, Art, and Agency in Song Dynasty China. Seattle: University of

Washington Press, 2010.
Lee, Hui-shu. Exquisite Moments: West Lake & Southern Song Art. New York: China

Institute Gallery: Distributed by Art Media Resources, 2001.
Lee, Hui-shu. ÒThe Domain of Empress Yang (1162-1233): Art, Gender and Politics at the

Southern Song Court.Ó PhD diss. Yale University, 1994.
Li Lincan 6öf¾AŽ. ÒYe Xiaoyan de xihu tu ji qitaÓ SñP>-~F,Y'=þ&¾#r!��~. Gugong wenwu

yuekan 28.7 (1985), 126-31.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!GG HI0&

Lin Boting 7?7w�U et al. Daguan: Beisong shuhua tezhan (ÏYhpÉ"¿+36 E�B!+ý. Taipei:
Guoli gugong bowuyuan, 2006.

Liu Fang "15a. Shengshi fanhua: Songdai jiangnan chengshi wenhua de fanrong yu bian-
qian Fƒ�¾MéS—: +3�‹<�"ÿ'v-ª5/"¾F,Mé9VQ¯[2`� . Hangzhou: Zhejiang daxue chu-
banshe, 2011.

Liu, Lihong. ÒCollecting the Here and Now: Birthday Albums and the Aesthetics of
Association in Mid-Ming China.Ó Journal of Chinese Literature and Culture. 2.1 (2015),
43-91. HrU:10.1215/23290048-2887553

Liu, T.C. James. China Turning Inward: Intellectual-Political Changes in the Early Twelfth
Century. Cambridge, Mass.: Harvard University Press, 1988.

Loehr, Max. The Great Painters of China. New York: Harper & Row, 1980.
Lu, Xun, Xianyi Yang, and Gladys Yang. Selected Works of Lu Hsun. Beijing: Foreign

Languages Press, 1956.
Mitchell, W. J. T. Iconology: Image, Text, Ideology. Chicago: University of Chicago

Press. 1986.
Miyazaki, Noriko +V,¶<}*ø. ÒSaiko o meguru kaigaÓ Y'=þ�S�B���LM�Dã . In Ch"goku kin-

sei no toshi to bunka�!�Õ&³_y�¾�/`¥-ª�)5/"¾ , edited by Kaoru Umehara�!8-#G`i, 199-
246. Kysto-shi: Kysto Daigaku Jinbun Kagaku Kenkyt jo, 1984.

Murck, Alfreda. ÒEight Views of the Hsiao and Hsiang Rivers by Wang Hong.Ó In Images
of the Mind, edited by Wen C. Fong, 214-35. Princeton: The Art Museum, Princeton
University, 1984.

Murck, Alfreda. Poetry and Painting in Song China: the Subtle Art of Dissent. Cambridge.
Mass: Harvard University Asia Center for the Harvard-Yenching Institute, 2000.

Ortiz, ValŽrie Malenfer. Dreaming the Southern Song Landscape: the Power of Illusion in
Chinese Painting. Boston: Brill, 1999.

Powers, Martin. ÒPicturing time in Song Painting and Poetry.Ó In Senses of the City:
Perceptions of Hangzhou and Southern Song China 1127-1179, edited by Christian de
Pee, Joseph Lam, Shuen-fu Lin and Martin Powers, 55-72. Hong Kong: Chinese
University Press, 2017.

Shi Shouqian G›+0[Î . Yidong de taohua yuan: Dong Ya shijie zhong de shanshui hua I£

"}F,7ëRY>8pÉ7��F�¾Dô�ÕF,,�;ÜE� . Beijing: Shenghuo, dushu, xinzhilian shudian,
2015.

Tuan, Yi-fu. Topophilia: A Study of Environmental Perception, Attitudes, and Values.
Englewood CliMfs, N.J.: Prentice-Hall, 1974.

Urry, John and Larsen Jonas. The Tourist Gaze 3.0. London: Sage Publications, 2011.
Wang, Y. Eugene. ÒTope and Topos: The Leifeng Pagoda and the Discourse of the

Demonic.Ó In Writing and Materiality in China: Essays in Honor of Patrick Hanan,
edited by Patrick Hanan, Judith T. Zeitlin, Lydia He Liu, and Ellen Widmer, 488-552.
Cambridge, Mass.: Harvard University Asia Center, 2003.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

!GF#$% #%& '(%)* +, -%*. /01%

West, Stephen. ÒThe Interpretation of a Dream: The Sources, Evaluation, and InJKuence
of the Dongjing meng hua lu.Ó TÕoung Pao 71.1/3 (1985), 63-108. HrU: 10.1163/
156853285X00034

Wu Gangyi #Û"�;m. ÒLu Hong ji qi huaji wei e yuanliu kaojianÓ F•lã#r!�E�]‰ %YÃ>8<é

O«�!cù. M.A. Thesis, Taiwan shifan daxue meishu xi, 1998.
Zhuang Shen S2DÛ. Tang Lu Hong caotang shizhi tu juan kao $¸.”lãRñ'ª"é/•&¾#�O« .

Taipei: Zhongyang yanjiuyuan lishi yuyan yanjiusuo, 1960.

�
�º�½���À�¾�£���Ÿ�Ä���¿�©�£�����À�¿�©�º�½���º�¹�¶�Ä���)���Ù���ô�ò�ó�ù�������º�¹�«�¹�´�¶�«�°�´�£�����½�«�¶�¶��������

	voor.pdf
	Contents
	Acknowledgments
	List of Illustrations
	List of Contributors
	Introduction
	Patricia Buckley Ebrey and Shih-shan Susan Huang

	Chapter 1 
	Modular Design of Tombs in Song and Jin North China
	Fei Deng

	Chapter 2
	Visualizing Ritual in Southern Song Buddhist Painting
	Phillip E. Bloom

	Chapter 3 
	Dreams, Spirits, and Romantic Encounters in Jin and Yuan Theatrical Pictures
	Fan Jeremy Zhang

	Chapter 4
	The Ten Views of West Lake
	Xiaolin Duan

	Chapter 5
	A Forgery and the Pursuit of the Authentic Wang Xizhi
	Hui-Wen Lu

	Chapter 6
	Zhu Xi’s Colophons on Handwritten Documents
	Patricia Buckley Ebrey

	Chapter 7
	Paintings of Birds by Basins
	Jie Liu

	Chapter 8 
	Chinese Objects Recovered from Sutra Mounds in Japan, 1000-1300
	Yiwen Li

	Index

