

PEM CELEBRATES OPENING OF SHANGHAI TOWER WITH ONLINE PUBLICATION OF RARE 19TH-CENTURY SHANGHAI BUND PHOTOGRAPH

RARELY SEEN 11-FOOT PANORAMIC IMAGE DESCRIBES SCENES OF AN EMERGING PORT CITY IN TRANSITION

SALEM, MA – To celebrate the upcoming opening of Shanghai Tower, the world’s second-tallest building, the Peabody Essex Museum (PEM) has made available online a photographic panorama of the Shanghai Bund from 1882. The image, a rare treasure from the museum’s significant collection of 19th-century photographs of China, allows viewers to place the sleek skyscraper in context with the historic waterfront.

This 11-foot panorama of the Shanghai Bund (*wai-tan* in Chinese) -- found online at pem.org/sites/shanghai_bund -- consists of 13 albumen prints joined to form a sweeping view of the Shanghai waterfront. Although similar panoramas are known, PEM’s appears to be the largest in

existence and the only one to contain so many detailed annotations. Eighty-one handwritten notes, describing the waterfront, identify different locations on the waterfront and describe their commercial, maritime, diplomatic or recreational activities. Likely annotated by its original owner shortly after the panorama was made, these notes and the corresponding images provide new insights into the bustling and fast-changing international port city at a critical moment in China's modern history. The panorama was created by the Shanghai-based Kung Tai studio, which specialized in producing multipart panoramas of the Bund. Made every few years to document the rapidly changing city, these panoramas were frequently bound into souvenir albums and marketed to foreigners.

Shanghai's cosmopolitan glamour can be traced to the 1840s with the influx of international settlers to the new treaty port. The Bund, the waterfront area strategically located along the Huangpu River, soon became a hub of trade and an icon of modernity. In the 1870s and '80s, new buildings were erected on the Bund at an unprecedented speed. A leading American business, Russell and Company, had just erected its grand building the year before the panorama was made (see No. 17). While international firms thrived in Shanghai, in the early 1880s, local business, such as the China Merchants' Steam Navigation Company, gained a strong foothold at the Bund (see Nos. 2-4). The Kung Tai studio was located nearby. To capture this panorama, the photographer stood in the area now called Pudong across the Huangpu river. Visible in the foreground of the panorama, this area was just starting to be developed when the photographs were made and is now covered with tall skyscrapers. The Shanghai Tower, the world's second-tallest building at 2,073 feet, will open this fall, an extraordinary addition to Shanghai's vertical, futuristic skyline. (The Shanghai Tower would be between Nos. 3 and 4.)

An interactive microsite, created by PEM's Integrated Media Department, is now available for users to study the panorama in detail. PEM researchers have deciphered and translated the accompanying handwritten notes. Each note is matched to its reference site along the panorama.

"We are proud to share this important legacy in our museum's collection through new research and digital technology with our friends in China and the rest of the world so that we can all compare the historic Shanghai Bund with the dramatically altered skyline that now surrounds the Shanghai Tower," said Daisy Wang, PEM's Curator of Chinese and East Asian Art. "As a leading 18th- and 19th-century American port city here in Salem, Massachusetts, we recognize the impact global trade made on the city of Shanghai and its cultural ties with America."

Salem and Shanghai have a number of historic and enduring connections. Salem resident Frederick Townsend Ward (1831-1862) sailed to Shanghai at the age of 15. As commander of the Ever Victorious Army, he trained 10,000 Chinese soldiers to fight against rebels in China. After he died on the battlefield, the Chinese government sent his family substantial funds, which were eventually donated to PEM to establish one of the finest collections of Chinese books and photographs in the U.S.

Today, PEM houses the largest and most significant American museum collection of 19th-century photographs of China. Remarkable for its breadth and depth, this collection of more than 10,000 photographic prints includes works by nearly all major photographers and studios operating in Shanghai, Beijing, Guangzhou, Fuzhou and many other cities in China. “This ambitious multi-part panorama reveals the extraordinary synergy between industrialization, photography and trade in Shanghai at a moment of great transformation,” said PEM Curator of Photography Sarah Kennel. “And just as photography was deployed in the 19th century to document change and celebrate modernity, it continues to be used today by contemporary artists to explore the ever-evolving face of modern China. PEM’s collection of 19th and early 20th-century photographs of Shanghai allows us to chart the spread of photography across the region and provides fascinating insight into both continuity and change over the past 150 years.”

Other important items related to Shanghai in PEM’s collection include the earliest known commercial photographs of Shanghai, late 1850s views of the Yuyuan Garden by the French photographer Louis Legrand (b. about 1820), who established a studio in Shanghai in 1857. The museum’s 19th-century photographs of Shanghai are complemented by the recent acquisition of some 1,000 photographs made by Harold Bucklin (1886-1967), an American sociologist who lived in Shanghai in the 1920s.

“Our unparalleled collection of photographs of China, particularly of Shanghai, tells important stories of the past,” said Wang. “It also allows us, as the first American museum to collect and appreciate Chinese art, to renew our ties with China at this extremely exciting moment in Chinese history and U.S.-China relations. We used sea routes then and now we use the Internet.”

IMAGE CREDIT

Kung Tai Studio. Photographic panorama of the Shanghai Bund. Shanghai, China, 1882. Albumen prints. Gift of Mrs. Beverley R. Robinson, 1950. Peabody Essex Museum, Salem, MA. Image credit: Walter Silver.

藏品信息：

公泰

上海外滩全景图册

1882年, 蛋白照片

美国迪美博物馆藏品编号PH93

图片版权所有: 美国迪美博物馆2015年, Walter Silver拍摄

PEM'S PHOTOGRAPHY COLLECTION

PEM's extensive collection of approximately 800,000 photographs represents nearly every kind of photographic format and process. It includes some of the world's finest 19th- and early 20th-century photographs of Asia, as well as historic and modern American photography, especially related to New England, the maritime world and Native American life.

The earliest photograph in the collection is a daguerreotype of Pont Neuf in Paris, probably made by Vincent Chevalier in 1839, the year of photography's invention. Since that time the collection has grown significantly, and includes work by pioneering photographers William Henry Fox Talbot, Southworth and Hawes and Antoine Claudet. Major holdings of 19th-century Chinese and South Asian photographs are complemented by the archives of Edwin Hale Lincoln, Lala Deen Dayal, and Samuel Chamberlain, the complete set of exhibition prints for Edward S. Curtis' *North American Indian* portfolio, a handsome group of modernist works by Walker Evans, more than 200 rare Civil War photographs by Matthew Brady, and a comprehensive holding of photographs of the Philippines and American Samoa. Recent acquisitions include vintage prints by Diane Arbus, Nicholas Nixon and Milton Rogovin, as well as work by contemporary photographers Valerie Belin, Thomas Joseph Cooper, Olivia Parker and Toshio Shibata, among others.

ABOUT THE PEABODY ESSEX MUSEUM

The Peabody Essex Museum (PEM) is one of the oldest and fastest growing museums in North America. At its heart is a mission to enrich and transform people's lives by broadening their perspectives, attitudes and knowledge of themselves and the wider world. PEM celebrates outstanding artistic and cultural creativity through exhibitions, programming and special events that emphasize cross-cultural connections, integrate past and present and underscore the vital importance of creative expression. Founded in 1799, the museum's collection is among the finest of its kind boasting superlative works from around the globe and across time -- including American art and architecture, Asian export art, photography, maritime art and history, Native American, Oceanic and African art. PEM's campus affords a varied and unique visitor experience with hands-on creativity zones, interactive opportunities and performance spaces. Twenty-four noted historic

structures grace PEM's campus, including Yin Yu Tang, a 200-year-old Chinese house that is the only such example of Chinese domestic architecture on display in the United States, and the Phillips Library, which holds one of the nation's most important museum-based collections of rare books and manuscripts. **HOURS:** Open Tuesday-Sunday, 10 am-5 pm, and the third Thursday of every month until 9 pm. Closed Mondays, Thanksgiving, Christmas and New Year's Day. **ADMISSION:** Adults \$18; seniors \$15; students \$10. Additional admission to Yin Yu Tang: \$5. Members, youth 16 and under and residents of Salem enjoy free general admission and free admission to Yin Yu Tang. **INFO:** Call 866-745-1876 or visit pem.org

PUBLIC RELATIONS CONTACTS

Whitney Van Dyke | Director of Communications | whitney_vandyke@pem.org | 978-542-1828
Dinah Cardin | Press Officer / Special Projects Writer | dinah_cardin@pem.org | 978-542-1830

###