
1

Smith sonian
Freer Gallery of Art and
Arthur M. Sackler Gallery

Freer Gallery of Art

Completed: 22 August 2007 F1957.14
Last updated: 06 May 2010

Trad. attr. to: Qian Xuan 錢選 (ca. 1235–before 1307)1

Title: Consort Yang Mounting a Horse

《楊妃上馬圖》

Yangfei shangma tu

Dynasty/Date: Yuan-Ming, 14th century

Format: Handscroll

Medium: Ink and color on paper

Dimensions: 29.5 x 117.0 cm (11-5/8 x 46-1/8 in)

Credit line: Purchase

Accession no.: F1957.14

Provenance: Tonying and Company, New York

Description: Wooden box, with hinged lid and attached label slip. Jade

fastening

pin, carved and engraved with text (imperial workshop?). Outside label. Unused frontispiece

paper. Painting, with artist signature and three (3) seals. Eleven (11) collector seals on

painting, including ten (10) imperial seals.

Wooden box: Label slip attached to hinged lid with clear plastic tape

Ink on gold paper

Ten characters, standard script

元錢選《楊貴妃上馬圖》卷。

Precious Consort Yang Mounting a Horse. Handscroll by Qian Xuan of the Yuan dynasty.

http:F1957.14

Freer Gallery of Art

Completed: 22 August 2007 F1957.14
Last updated: 06 May 2010

Smith sonian
Freer Gallery of Art and
Arthur M. Sackler Gallery

Fastening pin: White jade. Imperial workshop, mid-18 th century (?). Carved on

obverse with archaic design; carved on reverse with text. Crack in jade repaired with gold

clamp.

Eleven characters, standard script

乾隆御賞 : 錢選《楊妃上馬圖》。

Enjoyed by the Qianlong emperor: Consort Yang Mounting a Horse, by Qian Xuan.

Outside label: Unidentified.

Ink on light brown paper.

Seven characters, standard script.

錢選《楊妃上馬圖》。

Consort Yang Mounting a Horse, by Qian Xuan.

Frontispiece: blank sutra paper

Artist Inscription: Qian Xuan 錢選 (ca. 1235–before 1307) – forgery?

Painting, left side.

3 columns, standard script. Poem (4x7).

2

http:F1957.14

Freer Gallery of Art

Completed: 22 August 2007 F1957.14
Last updated: 06 May 2010

Smith sonian
Freer Gallery of Art and
Arthur M. Sackler Gallery

玉勒雕鞍寵太真，年年秋後幸華清；開元四十萬疋馬，何事騎騾蜀道行。吳興錢選舜

舉。

With jade bridle and ornate saddle He favored Taizhen,

Each year after autumn, They proceeded out to Huaqing.

During Kaiyuan, He owned four-hundred thousand horses, So

why did He ride a donkey and take the road to Shu?

Qian Xuan, [courtesy name] Shunju, from Wuxing

Signature: 錢選舜舉

Qian Xuan, Shunju

Date: none

Seals: (3)

Shunju yinzhang『舜舉印章』(rectangle intaglio) – left, top

Shunju『舜舉』(square relief) – left, middle

Qian Xuan zhi yin『錢選之印』(square intaglio) – left, bottom

Colophons: none

Collector seals: (11)

1. Hongli弘曆, the Qianlong乾隆 emperor (1711–1799; reigned 1735–96) – (8)

3

http:F1957.14

Freer Gallery of Art

Completed: 22 August 2007 F1957.14
Last updated: 06 May 2010

Smith sonian
Freer Gallery of Art and
Arthur M. Sackler Gallery

Y

Shiqu baoji『石渠寶笈』 (rectangle relief) – mid right

Yushufang jiancang bao『御書房鑑藏寶』(oval relief) – mid right

Qianlong yulan zhi bao『乾隆御覽之寶』(oval relief) – top right

Shiqu dingjian『石渠定鑑』 (circle relief) – top right

Baoji chongbian『寶笈重編』(square intaglio) – top right

Qianlong jianshang『乾隆鑒賞』(circle intaglio) – top left

Sanxitang jingjian xi『三希堂精鑑璽』(rectangle relief) – top left

Yi zisun『宜子孫』(square intaglio) – top left

2. ongyan 顒琰, the Jiaqing嘉慶 emperor (1760–1820; reigned 1796–1820) – (1)

Jiaqing yulan zhi bao『嘉慶御覽之寶』(square relief) – top right

3. Puyi 溥儀, the Xuantong 宣統 emperor (1906–1967; reigned 1908–12) – (1)

Xuantong yulan zhi bao『宣統御覽之寶』(oval relief) – top center

4. Unidentified – (1)

□ du『□度』(square relief; left half) – bottom right

Traditional Chinese catalogues: (1)

4

http:F1957.14

Freer Gallery of Art

Completed: 22 August 2007 F1957.14
Last updated: 06 May 2010

Smith sonian
Freer Gallery of Art and
Arthur M. Sackler Gallery

Wang Jie 王杰 (1725–1805) et al., comps. Shiqu baoji xubian 石渠寶笈續編 (1793).

Published jointly with Midian zhulin xubian秘殿珠林續編 (1793). Facsimile reprint of

1948 ms. copy. 8 vols. Taibei: National Palace Museum, 1971. Vol 4: 1941.

Selected Bibliography

Chen Rentao 陳仁濤 (1906–1968). Gugong yiyi shuhuamu jiaozhu故宮已佚書畫目校註.

Hong Kong: Dongnan shuju, 1956. 38a.

Sirén, Osvald (1879–1966). Chinese Painting: Leading Masters and Principles. 7 vols.

New York, Ronald Press, 1956–58. Vol. 6, pl. 33.

Cahill, James F. “Ch’ien Hsuan and His Figure Paintings.” Archives of the Chinese Art

Society of America 12 (1958): 11–29 (esp. 17–21).

___________. Chinese Painting. Lausanne, Switzerland: Skira, 1960. P. 100.

___________. Hills Beyond a River: Chinese Painting in the Yuan Dynasty, 1279–1368.

New York: Weatherhill, 1976. Fig. 6: 22.

___________. “Some Alternative Sources for Archaistic Elements in the Paintings of Qian

Xuan and Zhao Mengfu.”In Ars Orientalis 28 (1998): 64–75, esp. 71–72.

Lancman, Eli. Chinese Portraiture. Tokyo and Rutland, VT: Charles E. Tuttle Co., 1966.

Plate 34.

Lawton, Thomas. An Eighteenth Century Chinese Catalogue of Calligraphy and

5

http:F1957.14

Freer Gallery of Art

Completed: 22 August 2007 F1957.14
Last updated: 06 May 2010

Smith sonian
Freer Gallery of Art and
Arthur M. Sackler Gallery

Paintings (An annotated translation of sections Three and Four of Mo-yüan hui-kuan by

An Ch’i). 3 vols. Cambridge, MA: Harvard University, PhD. Thesis, 1970. Vol. 3, 483 and

plate 112.

___________. Chinese Figure Painting. Washington, D.C.: David R. Godine, in

association with Freer Gallery of Art, Smithsonian Institution, 1973. Pp. 171–73.

Freer Gallery of Art. Freer Gallery of Art I, China. Tokyo: Kodansha, 1971. Plate 60 and

pp. 166–67, 170.

___________. Masterpieces of Chinese and Japanese Art: Freer Gallery of Art

Handbook. Washington, DC: Freer Gallery of Art, Smithsonian Institution, 1976. P. 50

Steinhardt, Nancy Shatzman. “Chinese Ladies in the Istanbul Albums.” In Islamic Art 1

(1981): 77–84, esp. fig. 77.

Suzuki Kei 鈴木敬 (1920–2007). Chūgoku kaiga shi中國繪畫史. Tokyo: Yoshikawa

Kōbunkan, 1981. Vol. 1, part 1, 107; and part 2, 86 (plate 95).

__________, ed. Chūgoku kaiga sōgō zuroku中國繪畫總合圖錄 (Comprehensive

Illustrated Catalogue of Chinese Paintings). 5 vols. Tokyo: University of Tokyo, 1982–

83. Vol. 1, 217 (A21–072).

Chang, Yuan-chien. “Jen ch'i t'u and the Horse and Figure Painting of Chao Meng-fu.” In

National Palace Museum Bulletin 17.3–4 (July/October 1982): pl. 21.

Vandier-Nicolas, Nicole (1908–1987). Translated by Janet Seligman. Chinese Painting:

An Expression of a Civilization. New York: Rizzoli, 1983.

6

http:F1957.14

Freer Gallery of Art

Completed: 22 August 2007 F1957.14
Last updated: 06 May 2010

Smith sonian
Freer Gallery of Art and
Arthur M. Sackler Gallery

Yang Renkai 楊仁愷. Guobao chenfu lu: Gugong sanyi shuhua jianwen kaolue國寶沉浮

錄 : 故宮散佚書畫見聞考略. Shanghai: Shanghai renmin meishu chubanshe, 1991. P.

548.

Haiwai cang Zhongguo lidai minghua bianji weiyuanhui 海外藏中國歷代名畫編輯委員

會, eds. Haiwai cang Zhongguo lidai minghua海外藏中國歷代名畫 . 8 vols. Changsha:

Hunan meishu chubanshe, 1998. Vol. 4, 96–97 (no. 54)

Sturman, Peter Charles. “Confronting Dynastic Change: Painting After Mongol

Reunification of North and South China.” In Res 35 (Spring 1999): 153–54, fig. 4.

Cai Xingyi 蔡星儀. “Cong Meiguo suojian Qian Xuan huaji yu yanjiu lun Qian Xuan”從

美國所見錢選畫迹與研究論錢選. In Meiyuan美苑 131 (2005.1): 50–54.

Notes

1 The current report consists of basic Documentation only. A full discussion of theme,

related texts and documents, other versions of the composition, and recent provenance is

forthcoming.

7

http:F1957.14

	Headings
	Description:
	Wooden box:
	Fastening pin:
	Outside label:
	Frontispiece:
	Artist Inscription:
	Colophons:
	Collector seals:
	Traditional Chinese catalogues:
	Selected Bibliography
	Notes

	Tables
	Object Information
	Signature:

