

The Cultural Revolution Today: Literature, Film, and Cultural Debates
Organized by the French Centre for Research on Contemporary China (CEFC),
The Department of Comparative Literature, the University of Hong Kong, and
Center for the Study of Globalization and Cultures

2 and 3 June 2016 (Thursday and Friday),
Rm 4.36, Run Run Shaw Tower, Centennial Campus, HKU

Invited talks: 30 min + 15 min Q&A

Other talks: 20 min + 10 min Q&A

Day 1 AM

9:00-9:45: Invited Talk Julian Ward (University of Edinburgh)

Yundong lo! The varying visions of Hibiscus Town

9:45-12:15: Panel 1. Consuming the Cultural Revolution

Chair: Arif Dirlik (Eugene, Oregon)

Yu Zhang (Randolph Macon College)

Socialist Builders on the Rails and the Construction Site: A Pre-history and Post-history to the "Up to the Mountains, Down to the Villages" Movement during the Cultural Revolution

Yuhan Huang (Purdue University)

Youth, Revolution, and the Train toward Shaoshan

Hui Faye Xiao (University of Kansas)

"The Ever Flying Red Flag": Reinventing the Cultural Revolution Propaganda in the Post-Mao Revolution of Sounds

Zhou Xuelin (University of Auckland)

The Instrumentalization of Action: Martial Arts, the Cultural Revolution, and Youthful Rebellion

Nicole Huang (University of Wisconsin-Madison)

English Lessons: Tales of Clandestine Listening

Day 1 PM

13:45 - 14:30 Invited Talk Pang Lai-Kwan (Chinese University of Hong Kong)

The Culture of Models and Copies in the Cultural Revolution

14:30-16:30 Panel 2. Remaking Model Opera and socialist aesthetics

Chair: Priscilla Roberts (University of Hong Kong)

Nan Ma (East Asian Studies at Dickinson College, Pennsylvania)

Transnational Intertextuality: The Red Detachment of Women in a Cold War Perspective

Cecília Mello (University of São Paulo, BRAZIL)

Peking Opera and Model Operas in Chen Kaige's Farewell My Concubine

Han Li (Rhodes College in Memphis, Tennessee)
Re-packaging a Cultural Revolution Model Opera: Politics and Commerce in Tsui Hark's The Taking of the Tiger Mountain

Jennifer Dorothy Lee (School of the Art Institute of Chicago)
Objecthood in Art: Wang Keping's Fallen Idols

16:30-17:00 tea break

17:00-19:00 Panel 3. The Cultural Revolution and Hong Kong

Chair: Staci Ford (University of Hong Kong)

Heidi Yu HUANG (Hong Kong Baptist University)
In the Red Shadow: 1960s Hong Kong in The Chinese Box

Wayne C. F. Yeung (University of Hong Kong)
From Cultural Revolution to Umbrella Movement: Crowd Psychology, Democracy and Political Freedom in Nick Yu Rongjun and Wong Bik-wan

Leung, Shuk Man (The Hong Kong Polytechnic University)
The Cultural Revolution in Hong Kong": The Cultural Revolution Discourse in Leftist Newspapers: Wen Wei Po, 1966-1976

Esther Yau (University of Hong Kong)
Haunted Shadows of the Unknown Elsewhere: the Cultural Revolution on Hong Kong Screen

Day 2 AM

9-9:45 Invited Talk Gisèle Sapiro (EHESS - School for Advanced Studies in Social Sciences)
Illusions and Disillusionment of French Intellectuals: the Case of the Cultural Revolution

10:00-12:00 Panel 4. The Cultural Revolution and the World

Chair: Tani Barlow (Rice University)

Gina Marchetti (University of Hong Kong)
Les Maoïstes, les Chinoises, and Jean-Pierre Léaud

Jonathan Fardy (SCAD Hong Kong)
The French Connection: Mao, May, and Today

Tammy Ho Lai-Ming (Hong Kong Baptist University)
Cultural Revolution in The Incarnations and The Red Violin

Chiara Bartoletti
Women's Collective Memory of the Cultural Revolution in the New Century

Day 2 PM

13:30-14:15 Invited Talk Michael Berry (University of California Santa Barbara)
Between Scars and Silence: A Critical Reevaluation of Cultural Revolution Literature

14:30-17:00 Panel 5. Collective Memories

Chair: Michel Bonnin (EHESS - School for Advanced Studies in Social Sciences)

Judith Pernin (French Center for Research on Contemporary China)
Remembering the Cultural revolution: testimonies, official images and personal archives in two Chinese independent documentaries

Jing MENG (University of Nottingham Ningbo China)
Personalised and Fragmented Representations of the Cultural Revolution on Screen in Post-2001 China

Wang Yanjie (Loyola Marymount University, Los Angeles)
Ghostly Intrusion and Moral Interrogation in Wang Xiaoshuai's Red Amnesia

Pengfei Zhao (Indiana University Bloomington)
Rediscovering the Returning Youth: The Untold Cultural Politics of the Educated Youth Literature

Sebastian Veg (EHESS -School for Advanced Studies in Social Sciences)
Critiques of the « elite victimization » narrative and reflections on the responsibility of intellectuals in Cultural Revolution literature

17:30-18:30 Concluding Round Table: Tani Barlow (Rice University), Michel Bonnin (EHESS), Arif Dirlik (Eugene, Oregon) and Priscilla Roberts (University of Hong Kong).