

Index

Note: Page numbers in *italic* type indicate illustrations.

- Abe Masatoshi, 223
 accusation. *See* denunciation
 All-China Federation of Labor, 158
 Anagnost, Ann, 16, 75, 262
 ancestral graves, 131
 Anhui Province, 129
 Anting Incident, 53n92, 53
 antiques, 168, 207, 259
 Antiquities Market, 218, 219, 244
 antiquity, 2, 9, 13, 248, 258, 259; beliefs
 about natural phenomena, 117, 254;
 Mao-era narratives of, 253–254; Mao’s
 definition of, 226; and natural
 phenomena, 117, 254; preservation of
 artifacts of, 5, 19, 213, 214, 215, 254. *See*
 also wenzu
 Anti-Rightist Campaign, 47, 225
 anti-superstition campaign, 18, 22,
 106–125, 113, 137, 249, 261, 262, 264;
 and class education exhibits, 153, 171,
 248; and handbooks, 135; limitations of,
 130–133; and students’ questions, 250.
 See also Love Science and Eliminate
 Superstition Exhibition
 Antonioni, Michelangelo, 88, 92
 Anyuan, 15, 55, 56
 Apter, David E., 253
 archives, 21–22, 33–34, 47, 48, 49, 64n15,
 100, 251, 255
 art, 252; and correct interpretation of,
 42–43; market for, 219; preservation of,
 9; as propaganda, 15; Red Guard seizure
 of, 168, 213, 213n8; relationship with
 politics, 5, 14, 15, 16, 42n65, 42; and
 revolutionary narrative, 23
 art collections, 213, 213n8, 221, 227,
 231–232, 234. *See also* Shanghai
 Museum
 artifacts. *See wenzu*
 artifacts of everyday life. *See* objects
 atheism, 108, 132
 “Attack on the Four Olds,” 19, 137, 168,
 172, 179–180, 181, 183, 190, 210,
 211–214, 215, 226–235; definition and
 meaning of, 227–228; Shanghai Museum
 response to, 240, 245, 246
 authenticity, 17, 58, 263
 bacteria, 107, 108n13
 Ba Jin, 208
 Bao Huiseng, 30
 Baum, Richard, 143, 144n12
 begging, 3, 81, 83, 175, 248, 263
 Beijing, 27, 30; house searches, 180n29;
 Red Guards (*see* Beijing Red Guards);
 Tiananmen Square, 5, 12, 50, 57, 176,
 264; and *wenzu* protection, 232–235. *See*
 also Dragon Whisker Creek; Museum of
 the Chinese Revolution; National
 Museum of China; Palace Museum
 Beijing Municipal Small Group for Sorting
 Ancient Books and Cultural Relics,
 235–236
 Beijing Normal University, 183
 Beijing Red Guards, 23, 169–170, 176,
 194; exhibition of, 182–183, 184–186,
 191n66, 206n129; and exhibition
 disbanding, 205; manifesto of, 227–228
 Bennett, Tony, 6, 83, 259n28
 Bentham, Jeremy, 151
 Bergère, Marie-Claire, 61–62n7
biantiantu/biantianzhang (maps and
 ledgers), 153, 161, 168, 173, 191,
 191n66, 193, 195
 big-character posters, 18, 172, 180,
 186, 199
 bitterness meal. *See yikufan*
 Blake, C. Fred, 103n2

- boat children, 125, 126, 127, 128
books: burning of, 234; preservation of, 9, 236, 243
bourgeoisie, 144, 156, 158, 161, 169; national, 207n132
Bowen Girls' School, 28, 29, 33, 37
Bo Yibo, 158
Braester, Yomi, 15, 23n62, 76
bronzes, 218, 219, 222, 222, 245, 250; Shang Yang measure, 221, 231–232, 236–237, 243; Mandate of Heaven, 5
Brown, Jeremy, 4n8, 90, 106n10, 144
Buddha, 127, 128; statues, 210, 211, 229
Buddhism, 109, 112, 129, 134–135; ledgers of merit and demerit, 262
Bund, 24, 229, 231, 251
- cadres, 9, 12, 16, 21, 75, 91, 249; and class education exhibitions, 153, 154; handbooks for, 1–4, 14, 64, 81n78, 248, 253; purging of, 143–144; and religious practice, 130–131, 133, 133n95; and Socialist Education Movement, 112, 143–144, 151
calligraphy, 218, 234
Cao Diqui, 69, 181, 230, 233
Caoyang New Village, 61–62n7
capitalists, 23, 24, 67, 151, 179, 190, 262; accusations against, 162, 174, 182; art collections of, 213, 221; class education exhibition focus on, 156–169, 193, 221; and class status, 142, 143, 145, 156; exploitation by, 151, 165; and nationalization, 221; objects symbolizing, 248; “peaceful evolution” to restore, 158, 163–164; and Shanghai Museum, 221; Shanghai associated with, 67, 146, 156, 159, 175, 179–180, 229; socialism’s struggle with, 144; victims of, 199
Capital Red Guards Revolutionary Rebel Exhibition, 184–186, 206
Catholicism, 109, 118, 129, 133n92
“cattle and horses” trope, 75–76n59, 79, 87, 138
CCP. *See* Chinese Communist Party
CCRG. *See* Central Cultural Revolution Group
Central Commission on Antiquities, 214
Central Committee, 29, 30, 168, 227, 243; Mao as member of, 47, 48–49; Sixth Plenum, 237; Tenth Plenum, 142–143, 158
Central Cultural Revolution Group, 184, 206, 232–235, 237
ceramics, 236, 241
- Chan, Anita, 143n9
Changsha, 151
Chen, Xiaomei, 42
Chen Boda, 150, 185, 206n128, 234
Chen Duanzhi, 8, 9n32, 214n10
Chen Duxiu, 28, 40, 48n78, 52, 55
Cheng, Nien, 231n81
Chen Liansheng, Abbot, 135
Chen Peicun, 30n16, 31, 33n18, 33n20, 33–34, 37, 37n41, 38n44, 46
Chen Peifen, 8, 213, 214, 217, 218, 218n28, 221, 263
Chen Pixian, 142, 158, 163, 164–165, 171, 181, 181n33, 230n75
Chen Ruoxi, 84
Chen Tanqiu, 43
Chenxian Pavilion, 229
Chen Xiejun, 243n118, 245
Chen Yi, 5, 6, 9, 25, 91, 185, 216–217
Chen Yingfang, 69n42, 93
Chen Zhiqiang, 85, 109, 211n2, 211n3, 213n7, 229n71, 231n80, 232n84, 241n108
Chiang Kai-shek, 66, 98, 161, 191, 194, 214; hidden portrait of, 195, 200, 203
children: and anti-superstition campaign, 18, 22, 114, 121, 124n63, 125, 126, 127; belief in ghost stories, 128; and museum rituals, 256; and religion, 255. *See also* students; youth
China Bookstore, 234
“China Dream” (slogan), 264
China Pavilion, 99–100, 100, 101, 264
Chinese Academy of Sciences, 235
Chinese Civil War, 9, 12, 62, 67, 215
Chinese Communist Party, 12–15, 33, 41; anti-superstition campaigns, 106–125, 127; and class consciousness, 142–143, 145; and collections, 9, 12, 13; and cultural products, 7, 13–15, 35, 247, 249, 259; failures of, 133–134; founding of, 17, 23, 24, 25, 26n2, 27, 38, 40, 42, 46–47, 49, 253, 255, 264, 265; founding date, 26, 58–59; founding myth, 34–39, 49–50, 248, 253; historical materials about, 41, 46–50, 56, 58–59, 249; icon of founding (*see* First Party Congress Site); legitimization of, 36; Mao’s role in (*see* Mao Zedong); membership expansion, 49; military victory, 259; and museums, 2, 3, 4, 8, 9, 12; official history, 4, 16, 38–39, 47, 264; organization, 49; Propaganda Department, 260; propaganda tools, 12, 14, 28, 30, 38, 109, 198, 260; religion policy, 109, 130, 136–137; and science, 108–109, 112,

292 Index

- 122–125; Secretariat members, 48n78; as state in power, 259; and *wenwu* protection, 2, 5–6, 9, 12–13, 17, 19, 25, 33, 56, 214–216, 227, 228, 232, 235, 243, 260. *See also* Central Committee; Mao era; reform era
- Chinese Communist revolution. *See* curating revolution; Museum of the Chinese Revolution; revolution
- Chinese Museum Association, 7
- Chongqing, 183, 184, 255
- Christianity, 104n5, 109, 129, 130, 132, 133
- churches, 104n5, 109, 111, 119, 136, 183, 240, 258
- Cina* (documentary film), 88
- cinema, 15, 19, 20, 23, 24
- city god, 109, 262
- City God Temple, 109–112, 128, 129–130, 131, 133–135, 216; attendance, 134; Red Guard damage to, 229
- civil war. *See* Chinese Civil War
- Clark, Paul, 14–15
- class: art objects as reflection of, 225–226; crimes of, 195, 196, 199 (*see also* class enemies); and Cultural Revolution, 196, 204–205; of docents, 156, 254–255; exhibitions about (*see* class education exhibition); Fangua Lane distinctions of, 94–95; of Fangua Lane hosts, 83; fears of restoration, 151; ideology of, 141, 142–144, 145, 153; land reform definition of, 152; language of, 205; models of, 90; narratives of, 83, 198–205, 254; negative labels of, 143; objects as markers of, 15, 17, 18, 24, 83, 138, 139, 141, 143, 144, 147, 152, 153, 180, 195–196, 198, 205, 209, 210, 248, 251, 253, 257, 261, 262; pre-1949 definition of, 143; propaganda about, 104, 144, 250; reassigning labels of, 143, 144; rhetoric of, 147–148; and status determination, 143, 144; and superstitions, 107, 108, 115, 124, 126, 136, 137; and symbols of suffering, 23, 138, 248; victims of, 163; and *wenwu*, 225–226, 254; *yiku sitian* and understanding of, 16. *See also* bourgeoisie; capitalists; masses; peasants; proletariat; workers
- class bitterness, 146, 154
- class conflict, 115–116. *See also* class enemies; class struggle
- class consciousness, 3, 21, 64, 73, 74n55, 141, 142–143, 144, 145n15, 148, 158, 188, 251, 258
- class education exhibition, 4–5, 8, 19, 22, 137, 138–173, 199, 228, 248, 263, 265; and Central Cultural Revolution Group, 233–235; Cultural Revolution prerogative vs., 168–172; curatorial techniques, 152–153, 154, 158–164, 171, 193, 251, 257, 262; display of objects, 151, 152, 155, 160, 195, 252; docents, 255; effectiveness of, 141; elements of, 145–151; and emblematic objects, 153; as exposé, 197; as famine response, 149; and Fangua Lane, 64, 65, 71; ideological core of, 143; length of visits, 157; origins of, 73–74; prop design, 139; provincial, 150–161; purpose of, 169; and Red Guards, 14, 18, 142, 164, 168, 169–172, 175, 183, 198, 199, 202, 204, 208, 254; responses to, 74, 87, 142, 152–153, 154, 156, 175, 257; success of, 152; techniques of, 141–142, 145–147, 159–160, 197, 251; workers at, 149. *See also* Shanghai Class Education Exhibition
- class enemies, 137, 143, 144, 163, 169, 171, 183, 197, 205; exhibition of, 188–189, 191, 192, 193–198, 208, 250, 262; exposure of, 18, 137, 174, 181, 254, 257; hidden, 152–153, 175, 210, 254; linking old with new, 152, 153, 163; objects signifying, 153, 194–196, 198, 210, 251, 257; portrayal of, 163, 175. *See also* class struggle; counterrevolutionary/counterrevolutionaries
- class feeling, 144, 146, 154, 175, 198, 199, 201, 202, 203; and hatred, 20, 188–189, 205
- class status. *See* class
- class struggle, 43, 74n55, 108, 112, 115–116, 127, 142–146, 151, 254, 261, 267; and Cultural Revolution, 142, 143, 173, 197; exhibitions depicting, 152, 153, 156, 168, 170, 171, 172; narration as, 198; past and present, 151–152, 153; Red Guard exhibition of, 20, 176, 183, 200–201, 204, 208. *See also* exploitation
- class suffering, objects as symbols of, 23, 138, 248
- Clunas, Craig, 5n14
- Coble, Parks M., Jr., 194n71
- collections, 21, 34, 249–251; of Chinese Communist Party, 9, 12, 13; curating

- process, 249–250; during Cultural Revolution, 13, 19, 52, 227, 240; as house search targets, 213, 213n8, 227; in imperial China, 5, 6, 7; political threats to, 225; present-day maintenance of, 22; preservation of, 243; purpose of, 4; Red Guards' destruction of, 228. *See also* art collections; document collections; Shanghai Museum; *wenwu*
- collective identity, 5–6
- collective memory, 74n55
- collectivization, 36–37, 130, 143
- collectors. *See* collections
- colonialism. *See* imperialism
- Comintern, 44, 45–46, 48, 49
- communism, 4, 8, 14, 145, 157–158
- Communist China. *See* Chinese Communist Party; People's Republic of China
- comparing past and present. *See* *huiyi duibi*; Old and New China; *yiku sitian*
- computers, 124, 136
- confessions, 162, 163, 167–168; display of, 265
- confiscated possessions. *See* house search; objects
- Confucius, 52, 89, 92, 237; display of birthplace, 241; Mansion, 228, 241; tablets and grave markers, 229; temples, 136n107, 228. *See also* Criticize Confucius, Criticize Lin Biao Campaign
- consumer goods, 99–100, 145, 178
- continuous revolution, 4, 41, 210, 250, 254, 257, 261
- Corney, Frederick, 33n19, 39
- corruption, 144, 161, 163, 225; exhibits of, 264–265
- counterrevolutionary/
counterrevolutionaries, 2, 43, 68, 74, 88, 106, 118, 119–120, 121; crimes of, 200; intent as, 190; objects seized as, 173, 176, 180, 181, 192, 195; religion as, 127; superstition as tool of, 106, 118, 119–120, 121, 124, 125, 137, 153. *See also* class enemies
- countryside: and class status, 144; famine, 148, 149; “Four Cleanups” campaign, 143–144; Red Guard exhibitions, 184; religious revival, 130, 133; resettlement to, 104, 111; sent-down youth, 205, 224, 244
- Criticize Confucius, Criticize Lin Biao Campaign, 52, 92
- Cuba, 60
- cultural nationalism, 7, 13, 15, 35, 247, 249
- cultural production, 14–17, 220–226
- cultural relic. *See* *wenwu*
- Cultural Relics Bureau, 29
- Cultural Relics Commission, 260
- Cultural Revolution, 14–15, 39, 87, 150, 174–210, 258, 265; and big-character posters, 18, 172, 180, 186, 199; Central Cultural Revolution Group, 184, 206, 233–234, 235, 237; and class struggle, 142, 143, 173, 197; collective killings during, 208; cultural products of, 14, 246; curating of, 13, 197–198; definition of, 227; end of, 134; and exhibitions, 4–5, 13, 18–19, 137, 176–189, 197, 208–209, 248, 263; and factionalism, 204–205; Fangua Lane during, 64n14, 83–85, 92, 95, 97, 202; fiftieth anniversary of, 208; and First Party Congress Site, 13, 27, 50–56, 52n90, 250, 263; inception of, 168, 176, 227; and Mao Zedong Thought, 197; and markers of class, 15, 17, 18, 24, 83, 138, 141, 144, 147, 152, 153, 180, 195–196, 198, 205, 209, 210, 248, 251, 253, 262; open struggle prerogative of, 169; proposed museum of, 208, 233–234; rehabilitation of victims of, 207; and Shanghai Museum, 19, 211–247, 249, 250, 253, 255; slogans of, 191; Socialist Education Movement as precursor to, 18, 142, 164, 172, 258; studies of, 246; and treatment of intellectuals, 183; *wenwu* of, 52, 215, 232, 234, 237, 243; and Wenwu Small Group, 236–239, 243, 244; and workers, 163; years preceding, 39–41, 42. *See also* “Attack on the Four Olds”; Gang of Four; Red Guards; struggle sessions
- culture: politics of, 14–17; traditional, 2, 19, 262. *See also* exhibitionary culture; political culture
- curating, 249–258; definition of, 248; juxtaposition method, 192–193; and socialist museums, 258–263; stages of, 21–22, 249; tools of, 159, 250–251. *See also* narratives; rituals
- curating revolution, 1, 19, 21, 23, 39–56, 263; aspects of, 13–16; and class education exhibitions, 172; and exemplary objects, 248; and incriminating evidence, 251; initiation of, 24; and juxtaposition, 64, 192–193; in Mao's China, 1–6, 13, 17, 27, 38–39, 49–50, 88, 266; museum's function in, 3, 4, 13, 15–17, 34–35; and narrative, 3, 8, 19, 23, 36, 40, 253, 254, 255, 260; and

294 Index

- paradoxes of Mao era, 249; people's role in, 263; political goal of, 248; process of, 21–22, 39–42, 249–258; Red Guards' approach to, 23, 176, 187, 189–193, 197–205; and “Red Line,” 40–42; Soviet model of, 8, 12, 36–37, 39, 261. *See also* class education exhibition; Fangua Lane; First Party Congress Site
- Daoism, 109, 135
- David-Fox, Michael, 92–93
- Dazhai, 89
- death, 115, 128; funerals, 131n86; graves, 131. *See also* ghosts
- DeMare, Brian, 15
- Deng Enming, 43n66
- Deng Tuo, 82
- Deng Yingchao, 55n104
- Denton, Kirk, 8, 35, 39, 57n108, 59n117, 106n10, 256, 264n46, 265n51
- denunciation, 74, 164, 172–173, 183; collective vs. spontaneous, 261
- department stores, 18, 23, 263. *See also* Yong'an Department Store
- Diamond, Norma, 89n104, 90n106
- diamonds, 192
- dianxing*. *See* model
- diaries, 161–162, 163, 173, 182
- Ding Dahua, 185n48, 185n51, 186, 187, 205n125
- display: of class enemy, 188–189, 191, 192, 193–198, 262; importance in exhibition work, 21; narrative support for, 3, 251–256; of objects (*see under* objects); reactions to, 204; sites of, 17–19; and state in power mode, 58; of wounded bodies, 146, 152, 155, 199, 248, 262, 263. *See also* exhibitionary culture; exhibitions
- display boards, 132, 172, 265
- docents: class status of, 156, 254–255; emotions elicited by, 15, 257; explanation of Cultural Revolution by, 51; handbooks for, 22; ideological correctness of, 156; narratives of, 21, 41, 196, 254–255; of neighborhood exhibitions, 3, 52–54; and participatory propaganda, 13; Red Guards as, 19, 175, 176, 182, 189, 196, 197, 198–205, 255; scripts for, 40, 43–48, 51, 187, 201, 223, 254, 256, 258; Shanghai Museum, 221, 223–224; tape-recording replacement of, 52, 254; and visitor questions, 46
- documents, 13, 176, 180, 181, 186, 191n66, 192, 252; historical, 8, 34, 41, 55–56
- Dong Guoqiang, 204–205, 205n121
- Dongbei ribao* (Northeast daily news), 188
- Dong Biwu, 28, 30, 30n16, 43, 46, 47, 48, 49
- Dong Xiwen, *Founding Ceremony of the Nation* (painting), 42, 42n65
- dragon god, 102, 117, 130
- Dragon Whisker Creek (Beijing), 76, 87
- Dragon Whisker Creek* (play and film), 76
- drama, 15, 16
- dream premonitions, 108, 109
- Dulles, John Foster, 157
- East is Red, The* (song-and-dance epic), 42
- East is Red Department Store (formerly Yong'an Department Store), 18, 175, 180, 181, 194, 197, 198, 200, 202, 209, 255; renaming of, 207
- education: class ideology incorporated into, 142, 145; mass, 1, 2, 8; models, 90; museum role, 3, 8, 12, 34, 259; patriotic, 3, 26, 264; socialist, 14, 16, 18, 258, 264. *See also* anti-superstition campaign; class education exhibition; Socialist Education Movement
- Eisenhower, Dwight D., 158
- Elizabeth II, 135
- Elleman, Bruce A., 49n80
- Elliott, Jeanette Shambaugh, 5n13, 228n67
- emotions: and Chinese Communist revolution, 197–198; elicitation of, 15, 19, 199–200, 201, 202, 249, 254, 257, 265. *See also* class feeling; class hatred
- employment contract, 138, 141, 257
- Esherick, Joseph W., 262n36
- everyday life: cultural practice as central to, 14–15; materials of, 100; narratives of, 17; objects of (*see* objects); symbols of, 1, 3
- evidence: curation of, 163, 251; objects equated with, 196; scars as, 248, 262, 263; scientific, 115
- exhibitionary culture: Chinese history of, 2, 5–17, 262; of Cultural Revolution, 176; definition of, 6; and definition of display, 21; of Mao-era, 2, 4, 8, 13, 21, 58, 64, 83, 87, 88, 98, 252–254, 260, 262–266; and militancy, 251; and modernization, 7; and nationalism, 7; participation in, 257–258; power of, 17, 83; as propaganda, 14, 18; Red Guards' use of, 18–19, 174–176, 190–192, 198, 251; of reform era, 263–265; of a revolutionary movement, 4, 13, 18–19, 92, 189, 261, 262, 264, 265; and ritual, 16, 256–258;

- Soviet model of, 36, 260, 261, 262; of a state in power, 13, 58, 92–93, 259, 261, 262, 263–264. *See also* exhibitions; museums; new exhibitions; *specific exhibitions and museums*
- Exhibition of Red Guard Achievements, 18–19, 22, 23, 174–176, 179–210, 254–258; aims and accomplishments of, 204–205; assessment of, 205–210; in Beijing, 182–183, 184–186, 191n66, 205, 206n129; class narratives, 193–198, 202, 254; continuous revolution as lesson of, 210; curatorial technique of, 187, 192–193; different forms of, 185; display of class enemies, 188–189, 191, 192, 193–198, 208, 250, 262; display of confiscated objects, 9, 18, 174–175, 180, 182n37, 182–183, 184, 186, 188, 190–192, 191n66, 192, 203–204, 209, 248, 250, 252; and disposition of confiscated objects, 206; docent preparation, 196, 198–205, 250; in Guangzhou, 183, 191n66, 205; house search reenactment, 200; idea for, 181–182; and land reform, 188–189, 261; lessons of, 210; and Mao Zedong Thought, 197; materiality of, 202; mixed memories of, 203–204, 263; narration of, 199–202, 249, 255; and “Red Line,” 201; replaced by January Revolution exhibit, 263; as ritual, 256; visitor numbers, 175; visitor procedure, 191–192, 256; visitor reactions, 197, 202, 203, 249, 257; visitor rituals, 256, 258
- exhibitions: ad hoc, 18, 105; of Chinese Communist Party founding, 25; class hatred cultivated by, 188–189; class narrative reinforced by, 254; comparison to other media, 249; as cultural products, 15; curating process (*see* curating); elements of, 1–2, 3, 13, 16–17, 21; factory, 4, 75, 250; forms of, 252; goal of, 2; grassroots, 1–3, 4, 17, 257, 263; as handbooks, 1, 4, 13, 172, 257; living, 64–65, 83–102, 147, 204, 208–209, 262; local, 17, 105, 252, 253; as mass education tool, 8; modernization of, 264; multi-media, 14, 150–151; narrative accompaniment, 21, 251–256; personal impact of, 251; pictorial, 16; political uses of, 1, 4, 6, 13, 16, 18, 82–83, 92, 171, 187, 241, 248, 250, 251, 252, 257–258, 263, 264; preparation process (*see* curating); purposes of, 4 (*see also* propaganda); question-and-answer format of, 82–83; traveling, 2, 37, 53–54, 105, 112, 224; words referring to, 7, 8. *See also* display; docents; museums; new exhibitions; visitors; *specific exhibitions*
- exorcist, 118
- exploitation, 73, 145, 152, 158, 159–160, 165, 194; possessions seen as evidence of, 189–190, 195–197, 253, 262
- factories, 66, 74, 144; exhibits, 4, 75, 250; surveillance, 151–152
- Falungong, 136, 264
- famine, 38, 87, 104, 130, 131, 148, 149, 250, 254
- Fangua Lane, 22, 23, 59, 60–102, 171, 253, 256, 260, 262, 264; apartment blocks, 17, 60, 61–62, 69–71, 86, 89, 91–95, 96; cost of renovation, 93; cultural relic status of, 97; and Cultural Revolution, 84–85, 92, 95, 97; demolition of shantytown exhibit, 263; designation for renewal, 69–70, 74–75; deterioration of, 96–97, 102; as emblematic of Shanghai, 83; foreign visitors to, 17, 61, 63–64, 64n14, 83–85, 85, 86, 87–88, 93, 94, 254; history of, 65–76; materials from, 251; media images of, 71, 72–73, 83; as microcosm of New China, 17, 18, 59, 60–63, 75–76, 87–88, 89, 91, 92, 97, 171; model residents of, 81–82, 83, 91; narratives of, 73–74, 97, 98, 255; panorama of, 69; as participatory propaganda, 64–65, 84, 86–88, 92–93; “Past and Present” exhibit, 64–65, 76–83, 84, 87, 94, 102, 192; poster of, 62; residents’ return to, 69–70, 70, 71, 75, 81; residents’ stories of, 88–89, 253; and shantytown exhibit, 67, 91, 213, 263; Spring Festival, 71, 72; student visits to, 17, 64, 64n14, 84, 87, 92, 94, 262; vista of, 62; wartime devastation of, 66–67, 91; and *yiku sitian*, 16, 18, 73, 74, 75, 76, 81, 84, 87, 92, 250, 257
- Fangua Lane Elementary School, 92, 97
- Fang Yunfang, 265n50
- fanshen* (to stand up), 2, 73; Fangua Lane as embodiment of, 64, 82, 83, 89
- farming, 36–37, 143, 144
- Fei Qinsheng, 222–223
- Feng, Xiaocai, 177n14
- fengshui*, 112
- feudalism, 112, 117n50, 130, 169, 192; examples of, 193–194
- First Party Congress: dating of, 25, 26, 26n2, 43, 58; delegates to, 43, 44, 45–50;

296 Index

- documentation of, 48–50; and “Red Line,” 40; as turning point, 44, 49
- First Party Congress Site, 8, 26–59, 51, 170, 171, 201; ambiguity and contradictions of, 40, 48, 248; authentication of, 29–30, 33, 34; collection, 13, 22, 24, 26, 252; as cultural relic, 8, 17, 22, 23, 25, 33, 45–47, 57, 227; and Cultural Revolution, 13, 27, 50–55, 175, 250, 263; curating process, 249, 250; display layout, 37–39, 57–59; docent scripts, 40, 43–48, 49, 51, 187, 254; excavation and authentication of, 26–30; and exhibitionary culture of a state in power, 58, 84, 201; exterior of, 31; foreign visitors to, 39, 44–46, 45, 47–48, 50, 83; and founding myth, 17, 64, 253; and historical research, 46–50; as icon, 22, 24, 26, 248; Mao-era importance of, 23; as Mao monument, 50; marker for, 26; master narrative of, 36, 39, 41, 84, 255; multiple functions of, 8, 37; new exhibition, 55–56; paintings, 42–43; pilgrimages to, 23; and portable displays, 53–54; present-day, 22–23, 27, 54, 56–59, 262, 263; and rectification of names, 55; “Red Line” adherence to, 40, 41, 42–43, 44, 49–50, 75, 201, 249; and reform era, 27, 55–57, 263; restoration of, 25, 27, 29, 31, 32, 36, 43; revisions to, 42n65, 42–43, 157; Ryckmans’ critique of, 39; search for, 17, 25, 26, 213; status today of, 22–23, 26, 55–59, 263; tape recording, 52, 254; visitor questions, 47–49
- Firth, Clifton, 77n65, 78, 84, 88
- Fitzpatrick, Sheila, 261
- Five Antis Campaign, 131n86, 143, 144, 144n9, 161, 221, 225, 251
- flags, 191, 251
- foreign exchange, 238
- foreign visitors, 17, 23, 60, 254; to China in 1970s, 93, 242; and Cultural Revolution, 52; to exhibitions, 17, 23, 44, 254; to Fangua Lane, 17, 61, 63–64, 64n14, 75–76, 82, 83–85, 85, 86, 87–88, 93, 94, 96, 254; to First Party Congress Site, 39, 44–46, 45, 47–48, 50, 52n90, 83; to Shanghai Museum, 224; to Soviet Union, 92–93
- Foreign Languages Publishing House, 36
- fortune-telling, 109, 112, 114, 117, 118, 124, 128, 129, 179; “scientific,” 136
- Founding Ceremony of the Nation* (painting), 42; alterations to, 42n65
- Four Cleanups Campaign, 143–144, 157, 161, 162, 225
- Four Modernizations, 245
- “Four Olds,” 19, 137, 168, 172, 179, 210, 211, 214, 229; unclear definition of, 227–228. *See also* “Attack on the Four Olds”
- France, 240, 240n107
- French Concession, 28, 43, 44, 104
- French Revolution, 240
- fur coats, 183, 192, 192, 193, 248, 262
- Fuxing Middle School, 145, 146, 147, 148, 203–204
- Gang of Four, 52, 54, 136, 142, 154. *See also* Jiang Qing; Yao Wenyan; Zhang Chunqiao
- Gao, Mobo, 215n16
- Gao, Yuan, 184, 204
- Gao Gang, 42n65
- Gellately, Robert, 261
- geming wenwu* (revolutionary cultural relics), 12, 31, 34
- Gerth, Karl, 179n23
- ghosts, 103, 104, 108, 111, 114, 119–120, 126; belief in, 128, 129; refutations of, 116
- gods: belief in, 108, 111, 114, 129; refutations of, 116, 117
- gold, 168, 173, 180, 182, 191, 191n66, 196, 203, 207, 240, 251, 258; hidden, 189–190, 200
- Gong Pinmei, Bishop, 118–119, 137
- Gong Xuren, 168, 221, 231–232, 236, 243
- Gong Zhaodi, 81, 82, 83, 84
- Good Eighth Company Campaign, 23n62
- Goodrich, Anne Swann, 262n38
- Goossaert, Vincent, 108
- Great Britain, 6, 135
- Greater Shanghai Municipal Center, 8–9
- Great Exhibition (London), 6
- Great Leap Forward, 37, 71, 91, 141, 144, 148, 150, 178n22; religion during, 110–111; failures of, 133–134, 255. *See also* famine
- Gross, Miriam, 105
- Guangdong Province, 66, 131, 208
- Guangzhou, 175, 183, 191n66, 205, 208n138, 236n93
- Guangzhou Red Guard exhibition, 183, 191n66, 205
- Guangxi University, 208
- Gu Jingqing, 108

- gundilong* (makeshift dwelling), 65–66, 66n23, 68, 73, 75, 83, 84, 96–98, 127n74, 175, 253, 257, 262
- guns. *See* weapons
- Guo Linshuang (Leon Kwok), 174, 176–179, 194, 208–210, 263; charges against, 178; death of, 207; former life of, 177, 178, 194–195, 209; overseas descendants of, 207–208; Red Guards' treatment of, 174–175, 180–181, 181n31, 191, 193, 194–195, 196, 197, 198, 200, 210
- Guomindang. *See* Nationalist Party
- Guo Quan, 194
- Guo Zhikai, 207
- Guy, R. Kent, 5n13
- handbooks, 14, 227n62, 248, 258; anti-superstition, 124n63, 135–136; for cadres, 1–4, 14, 64, 81n78, 248, 253; exhibitions as, 1, 4, 13, 172, 257; for museum workers, 21, 22, 258; Soviet museology, 36, 36n35; for rural artists, 1n1
- handicrafts, 238, 243
- Hangzhou, 46, 112
- Han Xiaoqiang (fictional character), 19, 21, 24, 138, 140–141
- Harbin, 175, 182n37
- Hardoon, Silas, 98
- Harrison, Henrietta, 35, 121n55
- Hebei Province, 183
- Heilongjiang Province, 150n35, 182n37, 199
- Henan Province, 151n39
- Henriot, Christian, 62n9, 66, 67n29, 93–94
- Hershatter, Gail, 4n9, 62, 73–74, 90
- He Shuheng, 43
- Hess, Christian, 70n45
- Heude, Pierre, 6
- Hinton, William, 187
- historical research, 46–47, 55–56, 249
- historic sites, 2, 27, 260; preserved temples as, 109; Red Guard defacing of, 228, 229; restoration and touring of, 5–6, 36. *See also* First Party Congress Site
- history: Chinese Communist Party, 4, 16, 38–39, 264; and displays, 3, 4, 8, 9, 19, 253; elisions from, 254, 262, 264; grassroots, 13, 251, 263; and material objects (*see wenwu*); official interpretation of, 4, 16, 17, 39, 41, 42–43, 48–50, 255; oral, 22, 47, 73, 250; and propaganda, 14; and “Red Line,” 46–47, 49; writing of, 16
- Ho, Dahpon, 228
- Ho, Wing-Chung, 21, 60n2, 65n20, 68, 74, 89, 91, 92n115, 94n130, 263n43
- Ho Chi Minh Museum, 262n37
- holy water, 107, 117, 121, 130, 133
- Hong Kong, 63, 80, 94, 208
- Hong Kong and Shanghai Bank, 24, 229, 251
- Hongkou Park, 146
- Honig, Emily, 80n71, 91n113
- house search, 13, 18, 19, 173, 174–175, 180–183, 186–187, 198, 200, 204, 205, 208, 227; art collectors as targets of, 213, 213n8, 221, 227, 231–232, 234; confiscations, 9, 18, 173, 174–175, 180, 182, 183, 186, 191, 194–198, 200, 206–210, 241, 248, 250; as cultural preservation for the masses, 237; films of, 186, 187, 188; and hidden objects, 189–192, 195, 196, 197, 200, 203; and informants, 190, 195; memoirs relating, 206n128; reenactment of, 257; and Shanghai Museum, 231. *See also* objects
- housing: dioramas at Shanghai Expo, 99–100. *See also* Fangua Lane; *gundilong*; shantytowns
- Hu Jie, 205n122
- Hufei School for Children of Boat People, 125, 126, 127, 128
- huiyi duibi* (comparing past and present), 163, 249; and class education exhibitions, 65; as display, 2, 16, 34; by Fangua Lane residents, 74–75, 77; and Five Antis Campaign, 144; by old workers, 87, 152, 159; and Shanghai Museum, 150. *See also yiku sitian*
- Hunan Province, 151, 153; workers' movement, 40, 45
- Hundred Flowers Movement, 130, 224–225
- Hung, Chang-tai, 16, 36, 39, 42n65
- Hu Qiaomu, 112n36
- Hu Shi, 42
- iconoclasm, 246, 246n128
- icons, 22, 23, 24, 26, 112, 248, 265. *See also* First Party Congress Site
- identity cards, 138, 141, 151, 263
- ideology: aesthetics serving, 3; of class, 142; correctness, 15, 19, 112, 156, 157; science serving, 108–109, 124–125; socialist museums and, 258, 259–260
- imperialism, 19, 23, 24, 87, 98, 194, 251; and class education exhibits, 146, 151,

298 Index

- 159; cultural, 2; opposition to, 41; and superstition, 118
 incense, 109, 110, 111, 127, 130, 133, 134
 intellectuals, 8, 43, 183, 208, 215, 224
 International Settlement, 38, 66, 79
Iskra (Soviet magazine), 178
 Islam, 109
- jade, 192, 210
 Jade Buddha Temple, 134, 233
 January Revolution, 206, 232, 234, 263
 Japanese Occupation, 9, 66–67, 91n113, 214–215
 jewels, 168, 181, 203
 jewelry, 191, 192, 195
 Jiang Dayi, 218
 Jiang Qing, 90, 184, 205n122, 206n128, 232n84
 Jiangsu Province, 7, 153, 157
 Jiang Wenhuan, 169
 Jiang Zemin, 57, 264
Jianzhu xuebao (Journal of architecture), 69–70
Jiefang ribao (Liberation daily), 51, 54, 69, 71, 100, 135
jiezhhan. *See* class education exhibition
 Jilin Province, 129, 131, 188
 Jin Dalu, 53n92, 181
 Jing, Jun, 262n40
 Jing'an Temple, 229
 Johnson, Matthew D., 4n8, 106n10
 journalists, 167
- Kang Sheng, 234
 Kang Youwei, 7, 194
 Karlsgodt, Elizabeth Campbell, 240n107
Kexue dazhong (Mass science), 105
 keys, 174, 175, 195
 Kissinger, Henry, 242
 Knight, Sophia, 182
 knowledge: authorized, 4; perceptual, 3, 21, 252, 255; power projected by, 6; rational, 3, 21, 251, 255
 Koloskova, T. G., 38
 Kong Xiangxi, 194
 Korean War (Resist America and Support Korea), 1–2, 72
 Kotkin, Stephen, 67
 Kraus, Richard, 142
 Kuhn, Philip A., 262n41
- land deeds, 153, 191–192. *See also* *biantiantu/biantianzhang*
 landlords, 9, 143, 144, 183, 193, 199; on display, 151, 152, 153; house searches of, 189–190, 195; property redistribution, 187, 188
 land reform, 9, 13, 74, 187, 199, 204, 261, 262, 265; and definition of class, 152; and “new exhibitions,” 188–189, 261; and “settling accounts,” 148, 187–189; and “speaking bitterness,” 16
 Lao She, *Dragon Whisker Creek* (play), 76
 ledgers. *See* *biantiantu/biantianzhang*
 Lee, Haiyan, 89
 Leese, Daniel, 16, 74, 176
 Lei Feng, 89, 150, 162n75, 265
 Leighton, Christopher R., 179n25
 Lenin, Vladimir, 30, 42, 43
 Leninism, 49
 Lenin Museum, 36–37
 Leonova, Olga, 36–37
 letters, 74, 148–149, 182, 261, 264
 Levine, Steven I., 46n69
 Leys, Simon, 40n53
 Li, Jie, 142n4, 207, 265n52
 Liang, Samuel, 57–58
 Liang Qichao, 108
 Liang Sicheng, 37
 Liberation (1949), 2, 4, 66, 68, 74, 76, 177, 178–179; possessions from before, 152; and Shanghai Museum, 216, 247; as temporal frame, 62. *See also* Old and New China
 Li Bin, 252
 Li Da, 28, 46, 48n78
 Li Dazhao, 40–41, 55, 256; “On Question and Theory,” 42
 Li Enjie, 106n18
 Lifton, Robert Jay, 125
 Li Gan Cheng, 69
 Li Hanjun, 27, 28, 44
 Li Helin, 183
 Li Hongyan, 138, 140–141, 144, 147
 Li Junjie, 216, 217, 218n27, 224, 230n75, 244
 Lin, Yüsheng, 246n128
 Lin Biao, 52, 83, 92, 184, 185
 Lin Boqu, 42n65
 Li Rongrong, 245n125
 Li Shucheng, 28
 Li, Zhensheng, 150n35
 literacy, 4, 91; and illiteracy, 3, 80n74
 Little Red Book, 51, 191
 Liu Jingji, 231, 232, 243
 Liu Shaoqi, 42n65, 53n92, 55, 92
 Liu Wencai, 141–142
 living exhibition, 64–65, 83–102, 204, 208–209, 262; and class education,

- 146–150; as participatory propaganda, 86–87, 147
- living textbooks, 37, 42, 151
- Li Xun, 53n92, 163, 180n30, 181, 191n66, 206n128, 207n131, 229n70
- Li Yanong, 216
- Loh, Robert, 93n120
- Long Bow Village (Shanxi), 187
- Longhua Pagoda, 211–213, 212; and Red Guards, 211–212, 214, 229; renovation of, 2, 109, 215; and Shanghai Museum staff, 211–212, 227, 229, 232, 233
- Longhua Temple, 232
- Louvre, 240
- Love Science and Eliminate Superstition Exhibition, 18, 23, 104–105, 108, 110, 111, 114–137, 117, 118, 254; beliefs post-exhibition, 125–137; rhetoric and narrative of, 114–125, 136–137, 254; text of, 127–128, 132–133. *See also* anti-superstition campaign
- Lu, Di Yin, 213n8, 218n27, 220n41, 230n76, 240, 240n106
- Lu, Hanchao, 67
- Lu, Tracey L.-D., 9, 11, 35
- Luo Genmei, 103–104, 105, 109, 114, 128, 134
- Lu Xun, 60, 61n4, 120, 158, 183, 204; Memorial Hall, 55, 55n104; tomb, 33n21
- luxury items, 174, 176, 178, 183, 192, 192, 193, 248, 262; as symbols of exploitation, 195, 196, 254
- Macau, 63
- MacFarquhar, Roderick, 143n8, 144, 144n10, 176, 186n53, 205n124, 225n53
- Ma Chengyuan, 217–218, 220, 230, 241–242, 245–247
- Magnitogorsk, 67
- Malawi, 45
- Mao era: cultural bureaucracy of, 260; and curating revolution, 1–6, 17, 27, 38–39, 49–50, 88, 249, 266; exhibitionary culture of, 4, 8, 13, 21, 64, 83, 87, 88, 98, 99, 252–266; and Fangua Lane’s significance, 65, 98; and importance of First Party Congress Site, 23, 28, 49–50, 59; models in, 89, 90; as “new society,” 4, 6n15, 62, 77; paradoxes of, 249; political culture of, 14–17, 248–249; and religious practice, 131–134, 136–137; and Shanghai Museum, 213, 246–247; and Sino-Soviet split, 38, 48; as taboo in China today, 265–266; tragedies, 265–266
- Maoism. *See* Mao Zedong Thought; “Red Line”
- Mao Zedong, 12, 90; analysis of revolution, 40; and Central Committee, 47, 48–49; and Chinese Communist Party founding, 17, 42, 47–48, 49–50n82, 55, 58–59; class ideology of, 141, 142–143, 153; cult of, 16, 74, 249; death of, 4, 54, 92, 134; and First Party Congress Site, 17, 30, 37, 40, 44, 46, 47, 48–49, 50, 55, 58–59, 255, 264; and founding date, 26, 58–59; and founding myth, 17, 49–50; and founding role, 17, 40, 47; gratitude toward, 74, 82, 106; historical narrative of, 260; on model-emulator dialectic, 89; and nature, 122; and “peaceful evolution,” 158, 163; and Pita Rodriguez, 61n4; portraits of, 41, 71, 73, 100, 102, 178; and PRC founding declaration, 12; quotations of, 38, 55, 56, 140, 157, 191, 226, 256; and Red Guards, 176, 185, 186, 191; and “Red Line,” 17, 27, 37, 39, 40, 41, 51–52, 75, 248, 253, 260; and religious belief, 133; representations of, 43, 265; and revolutionary discourse, 253, 255; and revolutionary sites, 33–34; and science, 122; sculpture of, 191, 256; writings of, 17, 19, 40, 138, 214, 253; “On New Democracy,” 2, 14, 37, 38, 41, 214, 220, 225, 226, 235, 237, 246, 260; “On Practice,” 3, 225; *Quotations of Chairman Mao*, 51; *Selected Works*, 124, 138; “Talks at the Yan’an Conference on Literature and Art,” 14; “Three Great Revolutionary Movements,” 112
- Mao Zedong Thought, 17, 21, 41, 51, 56, 145n15, 208, 253, 259; and Red Guards, 169, 170, 183, 196–197, 198, 200, 201, 202, 211, 228, 236, 237
- maps. *See* *biantiantu/biantianzhang*
- Mariani, Paul P., 118
- Maring (Hendricus Sneevliet), 45–46, 45–46n69
- Marx, Karl, 30, 43, 127
- Marxism, 17, 43, 44, 262; Chinese interpretation of, 89, 237
- Marxism-Leninism, 3, 38, 40, 47, 224
- Marxism-Leninism-Mao Zedong Thought, 17, 40, 136, 259
- mass culture, 14. *See also* political culture
- mass education, 1, 2, 8
- masses: class education exhibitions for, 141; and class enemies, 174; Communist Party as voice of, 75; education of, 1, 2; historical role of, 263; mobilization of,

300 Index

- 41, 262; models for, 91; and participation in exhibition, 261, 263; and patriotism, 2; and propaganda, 104, 250; and religious practices, 131–132; and Shanghai Museum, 2; and socialist education, 151; *wenwu* confiscated for, 236–237, 243, 245, 249, 253
- mass mobilization, 1–2, 262
- “mass work,” museum role in, 21
- material culture. *See* objects
- materialism, 3, 13, 17, 108, 225
- Matten, Marc Andre, 5, 6n15
- May Fourth Movement, 38, 40, 42, 214, 246n128
- May Thirtieth Movement, 49
- McClellan, Andrew, 240
- McDougall, Bonnie S., 14n42
- memoirs, 22, 26, 27, 28, 33, 47, 48, 55, 88, 158, 181n33, 206, 206n128, 223, 230n75, 234n87
- memory, 34, 62, 266; collective, 74n55. *See also* memoirs; oral histories
- Mencius, 52
- Meyer-Fong, Tobie, 5n14
- military, 15. *See also* People’s Liberation Army; soldiers
- Military Museum of the Chinese People’s Revolution, 264
- Minhang District, 88, 165
- Ministry of Culture, 37, 235
- missionaries, 121, 151
- Mitchell, Timothy, 6n20
- Mittler, Barbara, 15, 156, 246
- Miyakawa Torao, 230n74
- mobilization, 1, 262; exhibition as tool of, 4, 13, 16
- model, 17, 18, 19, 81–82, 83; dialectic of, 89, 90; Fangua Lane as, 89–97; sites, 92–93; Shanghai Museum as, 23; villages, 90
- modernization, 7, 13, 15, 98, 108, 264
- monks, 110, 114, 131n86, 211
- monuments, 8, 29. *See also* First Party Congress Site
- moon, 106–107
- Munro, Donald J., 89, 90
- Museum of German History, 260
- Museum of the Chinese Revolution, 13, 39, 47, 48, 59, 260; founding of, 12, 35–36, 259; and historical documents, 55–56; and Jiang Zemin speech, 57, 264; and “Red Line,” 40, 41, 42, 52, 56; renamed National Museum of China, 59; visitor rituals, 256
- Museum of the Cultural Revolution, 208
- museums, 1–9; anti-religion, 136, 136n107; characteristics and exhibitionary modes of, 13, 21; Chinese Communist transformation of, 2, 3, 4, 8, 9, 12; in Chinese history, 5–8, 9, 12, 34–38, 217, 219, 245, 258–261; educative role of, 3, 8, 12, 34, 259; grassroots nature of, 1–2; as ideological tool, 8; as living textbooks, 37; modernization role of, 7; and Nationalists, 34–35, 217, 259, 261; and political legitimacy, 6, 264; private, 265; purpose of, 21; of revolution, 8, 17, 240, 258–263; as ritual space, 256; socialist, 258–263; Soviet model of, 8, 12, 36–37, 38, 260, 261; terms for, 7; types of, 4. *See also* curating; docents; exhibitionary culture; exhibitions; visitors; *specific museums*
- Nanjing Road, 18, 23–24, 177, 180, 207, 229
- Nanshi District, 34n24, 105, 110, 134, 162
- Nanshi District People’s Committee, 111
- Nanshi People’s Government, 135
- Nantong Museum, 7
- Napoleon, 240
- narratives, 1, 2–3, 41, 196, 249, 251–256, 266; alternative, 255; of antiquity, 253–254; authenticity of, 263; of class, 83, 198–205, 254; docent, 21, 41, 196, 254–255; of everyday life, 17; of Fangua Lane, 73–74, 98; of future prosperity, 99; historical, 4, 17, 52, 251, 260–261; as “making revolution,” 19; master, 36; model, 90; of nation, 13, 254, 260; official, 255, 256; personal, 13, 16, 17, 73, 250, 253; Red Guard exhibition, 193–202, 249, 254, 255; of revolution, 3, 8, 19, 23, 36, 48–50, 57, 253, 254, 255, 260; ritualization of, 257; tape-recorded, 52, 254; of transformation, 73. *See also* scripts; *yiku sitian*
- nationalism, 5, 7, 9, 14, 253; cultural, 247, 249; narratives of, 13, 254, 260
- Nationalist Party (Guomindang), 5, 49, 66, 68, 152, 251; anti-superstition campaigns of, 108, 125; and cultural relics, 214, 215; and museums, 34–35, 217, 259, 261; Northern Expedition, 8, 66; and Red Guard denunciations, 174, 191, 194; and religion, 136n107
- National Museum of China, 59, 265; Xi Jinping speech, 264
- National Museum of the Vietnamese Revolution, 260

- natural disasters, as euphemism for famine, 38, 130, 134, 148, 149, 193; as natural phenomenon, 115–117, 117
- natural phenomena, 115–117, 117, 125, 126, 136; personification of, 122, 254
- Nazi Germany, 240n107
- Nedostup, Rebecca, 108, 125
- Neibu cankao* (Internal reference), 75, 94, 129, 130, 132, 152
- Neiman, Vladimir, 44–46, 45n69
- New China. *See* Old and New China; *yiku sitian*
- New China Bookstore, 234
- New Culture Movement, 8
- new democracy. *See* Mao Zedong, “On New Democracy”
- new exhibitions, 188–189, 262, 265; definition of, 261
- new society. *See* Old and New China; *yiku sitian*
- New Youth*: magazine, 28, 29; office, 37
- Ng, Petrus, 89
- Nie Yuanzi, 183, 186
- Nikolsky (Vladimir Neiman), 45–46, 45–46n69
- 1911 Revolution, 8, 38
- Ni Xingxiang, 56, 56n107, 58, 58n113
- Nixon, Richard, 242
- Nora, Pierre, 5
- Northern Expedition, 8, 66
- object lessons, 3, 16, 141, 248
- objects: and class, 15, 17, 18, 24, 77, 83, 138, 139, 141, 143, 144, 147, 151, 152, 153, 155, 171, 173, 175, 176, 180, 181, 192–196, 198, 202, 205, 209–210, 248, 251, 254, 257, 261, 262; for comparing past and present, 150, 152, 248; display of, 1–5, 9, 16–17, 18, 21, 22, 53, 151, 152, 155, 158–163, 165, 168, 173–176, 180–184, 182n37, 186, 188, 190–192, 191n66, 192, 194–198, 200, 202–204, 206, 209, 210, 241, 242, 248, 250, 252, 259, 263; disposition of, 206–207; as evidence, 5, 115, 132, 163, 175, 194–197, 250, 252; of Fangua Lane residents, 64, 87; from First Party Congress Site, 25; hiding of, 17, 189–192, 195, 196, 197, 200, 203; political lesson from, 248; of religious rituals, 109; searches for (*see* house search); of workers, 138, 140, 140, 141, 151, 168. *See also* *wenwu*
- October Revolution, 36, 39, 52, 240
- Old and New China, 2–4, 6, 6n15, 23, 24, 27, 68, 180, 245, 254, 263; ambiguity between, 163; in class education, 141–142, 146, 150, 152, 159, 162–163, 171; and class struggle, 143, 151–152, 153; and definitions of class, 143; Fangua Lane as metonym for, 17, 59, 60–65, 71, 73, 76–83, 87, 89–97, 102, 171, 192, 251, 257; and Guo Linshuang, 177–178; and labor practices, 163; and Liberation as temporal frame, 2, 4, 62; and Mao-era exhibitionary complex, 83, 98; objects comparing, 150, 152, 248; and recalling bitterness, 74, 87, 154; and revolutionary discourse, 253; and Shanghai Museum, 213, 216–226, 244; and superstition, 104, 108, 115, 129. *See also* *yiku sitian*
- Olsen, Jon Berndt, 260n29
- On the Docks* (opera and film), 19, 20, 21, 24, 138, 139, 139–140
- opera, 19, 21, 138, 146, 209
- Opium War, 38, 52
- Oppose Feudal Superstition Exhibition, 112, 126
- oral histories, 22, 47, 73, 250
- overseas Chinese, 90, 178, 207
- ox-pen imprisonment, 181, 215
- Palace Museum, 7, 228, 230, 233–234; Nixon and Kissinger tour of, 242
- Palmer, David, 108
- panopticon, 151–152
- Pantsov, Alexander V., 46n69
- paper money, 103, 109, 121, 126
- participatory propaganda, 198, 257–258, 263, 266; class education exhibition as, 142; definition of, 13; Fangua Lane as, 64–65, 83, 86–88, 92–93; Red Guard exhibition as, 198
- patriotism, 2, 3, 26, 57, 220, 264
- “peaceful evolution,” 142, 157–158, 159–161, 166; premise of, 163–164; and Red Guard accusations, 170
- Pearl TV Tower, 98, 265
- peasants, 40, 41, 142, 144, 153, 187, 242; and Chinese Communist revolution, 23, 42; and class education exhibitions, 154, 193, 262; and class feeling, 154–155; clothing of, 146; as museum visitors, 50; narratives of, 251; and Red Guard exhibitions, 175, 183; and religious revival, 130, 131–132, 133; and shantytown housing, 23; and “speaking bitterness,” 73–74, 188
- Peking Man, 58n113

302 Index

- Peking University, 182–183
 Peng Dehuai, 52
 People's Liberation Army, 23, 56, 175; and cultural relics, 9, 216, 228, 260; Political Department, 148; “two remembrances, three investigations” campaign, 74. *See also* soldiers
 People's Republic of China: Cuban goodwill tour of, 60; and economic miracle, 207, 245; fifteenth anniversary of, 72–73; founding of, 1, 4, 12, 25, 62; new elite of, 143; tenth anniversary of, 36, 50. *See also* Chinese Communist Party; Cultural Revolution; Mao era; reform era
 perceptual knowledge, 3, 21, 252, 255
 Perry, Elizabeth J., 15, 41, 53n92, 98–99n144, 159n70, 163, 180n30, 181, 198–199, 217, 247, 265n50
 Petrone, Karen, 71n46
 pharmaceuticals, 192, 193
 photographs, 1, 152, 174, 252, 256; alteration of, 55; of confiscated objects, 18; Red Guards' use of, 183, 193, 194–195; of workers, 156, 175
 pilgrimage, 23, 25, 253, 256
 Pinghu County, 155–156
 Pita Rodríguez, Félix, 60–61, 61n4, 63, 96–97, 256
 PLA. *See* People's Liberation Army
 political campaigns: and cultural production, 14–17, 220–226; and curating revolution, 248; and exhibitions, 1, 4, 6, 13, 18, 82–83, 92, 171, 187, 241, 248, 250, 251, 252, 257–258, 263, 264; and *wenwu*, 220–225. *See also specific campaigns*
 political consciousness. *See* class consciousness
 political culture, 14–19
 political legitimacy, 6, 13–16, 35, 254, 262, 264; and cultural and military power, 15; and nation and revolution, 259
 possessions. *See* objects
 post-socialist/post-socialism. *See* reform era
 Potemkin villages, 92–93
 proletariat, 43, 74, 145; and bourgeoisie, 144, 156, 158. *See also* workers
 propaganda: anti-superstition, 111–112, 113, 114, 133; art as, 15; Chinese Communist use of, 12, 14, 29, 30, 38, 109, 198, 260; of class, 104, 144, 250; and class education, 144, 148–149, 154, 171, 172; and curating process, 249; exhibits as (*see* exhibitionary culture; *specific exhibitions*); forms of, 14, 22, 148, 249; grassroots, 1, 2–3, 4, 15, 17, 18; on protection of *wenwu*, 258–259. *See also* participatory propaganda
 Pushkin, Alexander, 36
 Putuo District, 61n7, 166
 Qiang Zhai, 158, 158n63
 Qian Jingtang, 244n123
 Qianlong Emperor, 238
 Qi Benyu, 206, 206n128, 233, 234, 235
qigong, 136, 264
 Qin Emperor, 241
 Qing dynasty, 6, 7, 8, 66, 108, 204
 Qin Shao, 7n24
 Qufu, 241. *See also* Confucius
 radio transmitters, 195, 252
 recalling bitterness. *See* *yiku sitian*
 “red and expert,” 224, 254
 Red Army (Soviet), 36, 260
Red Flag (journal), 233
 Red Guards, 174–210; Beijing manifesto of, 227–228; and big-character posters, 18, 172, 180, 186, 199; and class education exhibitions, 14, 18, 142, 164, 168, 169–172, 175, 183, 198, 199, 202, 204, 208, 254; curating exhibits, 13, 18–19, 23, 137, 174, 176, 181, 187, 189–193, 197–205, 251, 254, 257; conclusion of movement, 205–207, 250; destruction of collections by, 210, 228; as docents, 19, 175, 176, 182, 189, 196, 197, 198–205, 250, 255; exhibitions as revolutionary, 201; and factional fighting, 181, 251; and house searches (*see* house search); inception of movement, 168; justification of rebellion, 197, 236, 237; and Mao Zedong Thought, 169, 170, 183, 196–197, 198; and Shanghai Museum, 19, 211–212, 230–232; slogans, 257; targets, 211–213, 214; violence, 172n124, 176, 180, 181, 211; and *wenwu* for the masses, 244. *See also* “Attack on the Four Olds”; Beijing Red Guards; Exhibition of Red Guard Achievements; struggle sessions
 “Red Line,” 17, 27, 39, 75, 248, 253, 260; ambiguity and contradictions of, 40, 47, 249; components of, 40–42; and Cultural Revolution, 50–55; and curating revolution, 40–42; different connotations of, 201; and First Party Congress, 41, 44, 49–50, 75, 201; as guiding principle, 39; and Mao, 17, 26, 38, 39, 40, 41, 51–52, 75, 248, 253, 260; overturning of, 56; and

- Red Guard exhibitions, 201; visual representation of, 42–43
- Red Terror, 195
- Red Tourism, 57
- reform era: anti-superstition handbooks, 135–136; exhibitionary culture of, 263–265; and Fangua Lane, 64n14, 95–96, 102; and First Party Congress Site, 27, 56–57, 263; and Four Modernizations, 245; and patriotic education, 57; narrative of prosperity, 99, 245; and Red Tourism, 57; and religiosity among youth, 134–135; and Shanghai Museum, 243, 245–246, 247, 263, 264
- refugees, 62, 67, 91
- religion, 15, 129–137, 255; campaigns against, 104, 107, 108, 110–112, 117–121, 127, 132, 136, 229, 261; and exhibition texts, 18; five official, 109; and Great Leap Forward, 136; and missionaries, 121, 151; persistence of practice, 110, 114, 129–134; restoration of legitimacy, 135; scientific experiments vs., 115; and secularization, 109; and superstition, 108, 121, 127, 137. *See also* temples; *specific religions*
- Renmin ribao* (People's daily), 23, 24, 66, 87–88, 179–180, 181–182, 186, 229; “Four Olds” editorial, 227; list of confiscations, 191
- Rent Collection Courtyard* (sculpture), 141, 141–142, 150
- Ren Wuxiong, 40, 46–47, 49, 53, 250
- Republican era, 6, 7, 176–177; and civil war, 9, 12, 62, 67, 215; exhibitions during, 263, 265; and Japanese Occupation, 9, 66–67, 91n113, 214–215; and museum development, 7, 8, 9, 12, 34–35, 36–37, 38, 217, 219, 245, 258–261; socialist museums compared with, 259–260
- revisionism, 42, 42n65, 92, 142, 143, 157, 158
- revolution: class-based, 17; and class education exhibition, 172; and collection, 239–240; and collective denunciation, 261; continuous, 4, 41, 210, 250, 254, 257, 261; and emotion, 198–199; icons of, 22; legitimization of, 13; Mao's analysis of, 40, 112; master narrative of, 36; museums of, 8, 12–13, 17, 19, 34–37, 240, 258, 259–260, 264; narratives of, 3, 8, 19, 23, 36, 48–49, 57, 253, 254, 255, 260; and political legitimacy, 259; and “Red Line,” 41, 75; relics of, 3, 12, 33, 37, 58, 63, 227; rhetoric of, 244; sites of, 23, 33–34, 38, 50, 84; stages of, 41; vocabulary of, 4; *wenwu* of, 5–6, 8, 12, 17, 19, 33, 34, 35, 36, 57, 58, 59, 198, 225, 243, 249, 253; world, 24. *See also* continuous revolution; counterrevolutionary/counterrevolutionaries; Cultural Revolution; curating revolution; *specific revolutions*
- revolutionary history museum, 259–260; changed view of, 56; definition of, 13; display techniques, 34; and Mao Zedong Thought, 41, 51; and Nationalist Party, 8, 35; Shanghai plan for, 25–26
- rituals, 15, 19, 21, 84, 249, 256–258, 261, 264; as legitimizing, 16, 35; and museum visitors, 4, 8, 141, 256–258
- Rong Geng, 218, 218n28
- Rong Shuren, 166–167
- Rong Yiren, 170
- Rong Zongjing, 159, 159n70, 167, 171
- Rowe, Peter B., 265n50
- Royal Asiatic Society, 6, 219
- Ryckmans, Pierre, 39–40, 44, 46
- Saich, Tony, 253
- Sang Ye, 59n115
- Santiaoshi History Museum, 150
- Scarlett, Zachary A., 54n100, 82n80
- scars, on display, 146, 152, 155, 199, 248, 262, 263
- Schmalzer, Sigrid, 58n113, 93, 103n1, 108, 112n35, 122
- Schoenhals, Michael, 176, 186n53, 197, 198n85, 205n124, 252n10
- Schram, Stuart R., 2n4, 3n5, 143n6, 226n58, 237n98
- Schwarcz, Vera, 41n56
- science, 102, 103–109, 114–127, 134–137; experiments, 112, 114–115, 248; ideological use of, 108–109, 112, 122, 136; Mao-era teaching of, 23, 105, 116–117, 125, 132, 248; and new democratic culture, 14; and socialist museums, 259. *See also* Love Science and Eliminate Superstition Exhibition
- self-criticism, 167, 224, 257
- Seng, Kuan, 265n50
- “settling accounts,” 148, 187–189
- Shandong Province, 23, 241; class education exhibition, 150–151, 151n41, 152–153, 154, 157; Red Guards, 170, 171, 203
- Shanghai, 23, 33, 46, 65, 76, 83, 87–88; art market, 216, 219, 236; Communist

304 Index

- takeover of, 9, 23–24, 74; early museums, 6; eight vistas of, 211; Five Antis Campaign, 131n86, 143, 144, 251; French Concession, 28, 43, 44, 65, 104; historic sites, 26, 34, 35, 109, 229; history of foreign presence, 2, 6, 24, 146, 219; house searches, 180, 180n29, 190; and January Revolution, 206, 234, 263; Longhua Pagoda, 211–213, 212; past vs. present, 19, 87, 146, 229; Pearl TV Tower, 98, 265; and Red Guards, 169, 170, 171, 181, 185, 211, 229; Republican-era municipal center, 8–9; shantytowns, 17, 22, 23, 67, 93, 97–98, 99, 253, 263; Socialist Education Movement, 112; as symbol for capitalism, 67, 146, 156, 159, 175, 179–180, 229; as symbol for revolution, 23–24, 31, 34, 35; wartime destruction, 8, 66–67; Wenwu Small Group, 236–239, 243; *yiku sitian* exhibitions, 75; Yong'an Department Store, 176–177. *See also* City God Temple; Exhibition of Red Guard Achievements; Fangua Lane; First Party Congress Site; Shanghai Class Education Exhibition; *specific districts*
- Shanghai Bureau of Commerce, 174n3, 175, 198
- Shanghai Bureau of Construction, 167, 211n1
- Shanghai Bureau of Culture, 22, 34, 37, 54, 109, 154, 213, 235, 236, 251, 260; Anti-Rightist Campaign attacks on, 47; relationship with Cultural Relics Commission, 216
- Shanghai Class Education Exhibition, 18, 64, 75, 142, 154–173, 160, 175, 179, 199, 236; anti-capitalist focus of, 156, 221; criticism of, 165–166, 203; Cultural Revolution revisions to, 172; curation of, 158, 159–164, 171, 172, 250; docents, 255; measure of success, 164–165; as political campaign, 171; and Red Guards, 168–172, 232; rituals of, 256; scale of, 156, 157, 164; stated purpose of, 158; display layout, 159–160; visitors to, 157, 164–168, 258, 262
- Shanghai Cultural Relics Commission, 5, 63, 109, 111, 212n4, 213, 214, 216, 217, 224–225; institutional history, 216n19; response to Red Guards, 229–230, 231, 232
- Shanghai Expo, 99–100, 100, 101, 264, 265
- Shanghai History Museum, 265
- Shanghai jiaoyu* (Shanghai education), 145
- Shanghai Municipal Government, 28, 216
- Shanghai Municipal Museum (Republican era), 8–9, 10, 11, 12, 35, 245, 259
- Shanghai Museum, 2, 5–8, 60, 86, 211–247, 232n84; catalogue, 214; collection, 3, 13, 22, 23, 210, 216–221, 222, 225, 239–241, 243, 250, 252–253, 258; and Cultural Revolution, 13, 19, 52, 226–233, 245–246, 249, 250, 254, 255; curating process, 249–250; docent scripts, 223–224, 254; donations to, 220–221; educational task of, 251–252; exhibitions, 38, 150, 221–222, 245, 247, 252, 253; founding of, 19, 213, 247, 259; mission of, 213–214; as a model, 23; new building, 222–223, 245; “Past and Present” exhibit, 150; and political campaigns, 220–226; protection of Longhua Pagoda, 211–212, 227; as reflection of state in power, 247; in reform era, 243, 245–246, 247, 263, 264; re-opening of, 240–241; and Red Guards, 19, 211–212, 213, 230–232; Revolutionary Committee, 241; and Shen Zhiyu as director, 245–246; staff, 217–219, 224, 230–231, 233, 238; stature of, 23, 245–246, 263; visitors to, 221, 223, 223–224, 226; and *wenwu*, 19, 23, 24, 210–211, 213, 214, 225, 226–227, 230, 232–245, 246, 247, 249, 253, 255; Wenwu Small Group, 236–239, 243, 244, 246
- Shanghai Party Committee, 30, 37, 74–75, 144, 154, 163, 168–169; Propaganda Department, 22, 25, 27, 29, 42–43, 154, 156, 169; and Socialist Education Movement, 171–172
- Shanghai People's Committee, 77, 84n85, 111, 229, 232; Cultural and Education Office, 22
- Shanghai People's Commune, 232, 233, 250
- Shanghai People's Congress, 166, 167, 177, 208
- Shanghai People's Government, 230, 232, 245
- Shanghai Revolutionary Committee, 50, 52, 63, 180, 185n50, 206, 232, 237, 239
- Shanghai Revolutionary History Memorial Museum, 37, 44, 50n83
- Shanghai University, 169
- Shanghai Workers' Palace, 38, 149–150

- shantytowns, 17, 22, 23, 64n15, 69, 221, 253; and class education exhibition, 150, 159, 175; conditions of, 65–68, 87, 88n98, 91; descriptions today, 97–98; diorama of, 98, 99; Fangua Lane apartments contrasted with, 60, 64, 71, 87; 1960s growth, 93–94; and “Past and Present” exhibit, 77, 150; preservation for exhibition, 63–64, 88, 213, 263; and Red Guard exhibition, 175; visitors to, 77, 85, 87, 94. *See also* Fangua Lane
- Shao, Qin, 7n24
- Shapiro, Judith, 122, 134n96
- Shen Jianzhi, 218
- Shenxin Mills, 159, 166–167
- Shen Zhiyu, 6, 7n24, 60, 215, 216n18, 217, 224, 232n84; on exhibition work, 21, 225–226, 252; and First Party Congress site search, 17, 25–29, 33, 34, 213; on museum’s educative role, 2–3, 251–252; and protection of Shanghai Museum, 230; and Red Guards, 232, 232n84; return to Shanghai Museum, 240–241; as Shanghai Museum director, 245–246
- Sheshan Cathedral, 146
- Sicawei (Xujiahui) Museum, 6
- Sichuan Province, 132, 133n92; *Rent Collection Courtyard* exhibition, 141, 141–142, 150
- silver, 191, 196, 203, 207; dollars, 180
- Sino-Japanese War, 9, 66–67, 91, 177, 214–215, 253
- Sino-Soviet Friendship: Building, 222; palaces, 151
- Sino-Soviet split, 38, 48
- slogans, 146, 191, 244, 256, 257
- slums. *See* shantytowns
- Smith, Stephen, 75–76n59, 106n10, 107–108n13, 117n50, 133, 136n107, 261n34
- Sneevliet, Hendricus, 45–46n69
- Snow, Edgar, 63, 67, 69
- socialism, 4n8, 87, 143, 145, 260; and capitalism, 144; icons of, 265; visual culture of, 15. *See also* communism
- socialist construction, 2, 3–4, 14–16, 259; role of science in, 108; Soviet display of, 36–37; today’s display of, 265
- Socialist Education Movement, 16, 112, 132, 143–149, 161, 221; and class education exhibition, 139, 142, 150, 153, 154, 157, 165, 171, 197, 199, 258; and Cultural Revolution, 18, 142, 164, 172, 258; origins of, 143, 143n8; purpose of, 170–172; scope of, 143–148; targets of, 160; Twenty-Three Articles, 144
- socialist museums, 258–263; characteristics of, 257–259; narrative of, 260; Republican-era museums vs., 259–260, 261
- socialist transformation, 143, 177–179, 209, 219, 221, 258, 263
- soldiers, 50, 74, 94–95, 148–150, 165, 175
- Song dynasty: basins, 184; pagoda, 109, 211; vase, 248
- Song Meiling, 98
- Soviet Museum of the Revolution, 13, 17, 34, 36–37, 240
- Soviet Union, 67, 71n46, 109, 215, 222; as anti-religion, 136; archival documents, 47; cultural bureaucracy, 260; as curatorial model, 8, 12, 36–37, 39, 261; and denunciation, 261; exhibitionary culture of, 36, 260, 261, 262; as museum model, 8, 12, 36–37, 38, 260, 261; October Revolution, 36, 39, 240; revolutionary museums, 260; split with China, 38, 48; Western visitors to, 92–93. *See also* Soviet Museum of the Revolution
- space exploration, 123, 124
- speaking bitterness, 16, 73–74, 75, 92, 144, 148, 156, 188, 250, 257; origins in Chinese tradition, 262
- spirit: medium, 117, 118, 121; world, 108, 114, 117, 248
- Spring Festival, 71, 72, 73, 81, 101–102, 111–112, 129, 134, 150, 177, 211, 217
- Stalin, Joseph, 36, 37, 260
- State Cultural Relics Bureau, 12–13, 34, 223, 225
- state in power: and anti-superstition exhibition, 136; exhibitionary culture of, 13, 92–93, 259, 260, 261, 262, 263–264; and First Congress Site, 58, 84, 201; revolutionary movement vs., 13, 58, 201, 262–263; and Shanghai Museum exhibitions, 247
- state in revolution: exhibitionary culture of, 4, 13, 18–19, 92, 189, 261, 262, 264, 265. *See also* revolution
- storytelling, 16, 18, 251
- struggle sessions, 150n35, 159, 174, 181, 185, 186, 199, 200, 210, 211, 232n84, 261; as collective, 261; exhibition accompanying, 182n37; against Xie Zhiliu, 225
- students: and class education, 18, 138, 142, 144, 145–148; competitive system, 128–129n80; and Longhua Pagoda,

306 Index

- 211–212; and religious practice, 132; and science dissemination, 103–107, 114–134; and superstition, 114, 128, 137, 150, 250; and traditional beliefs, 18, 114; visits to Fangua Lane, 17, 64, 64n14, 84, 87, 92, 94, 263. *See also* Red Guards; Young Pioneers
- Su, Yang, 208
- Sun Yat-sen, 8, 9, 237, 257; residence, 33n21, 35; mausoleum, 5, 35; Three Principles of the People, 35
- supernatural, 102, 114, 130, 250
- superstitions, 18, 102–104, 114–118, 124–128, 179, 248–250, 254; appeal to children, 128; articles of, 109, 257; class associated with, 107, 108, 115, 124, 126, 136, 137; dangers of, 117–118, 121–122, 126; as deep-rooted, 127–129, 132; definition of, 114. *See also* anti-superstition campaign
- Suzhou Creek, 66, 79, 79n68
- Tai ping Rebellion, 38
- Taiwan, 224, 259
- Tang, Xiaobing, 15
- Teiwe, Frederick C., 144n12
- temples, 109, 110, 110, 136n107, 262; increased attendance, 130; Red Guards' destruction of, 228, 229; restricted access to, 111, 112, 136n107
- Ten Great Buildings, 36
- textbooks, 4, 37, 42, 151
- Though I am Gone* (documentary film), 205n122
- “thought work,” 111–112, 145n15, 224, 250
- Tiananmen, 5, 12, 50, 176; student movement, 57, 264
- Tianjin, 90, 133, 150, 151
- Tibet, 175
- tin mines, 150
- Tolstoy, Leo, 36
- Tongji University, 182
- “two remembrances, three investigations,” 74, 148
- U, Eddy, 221n42
- Unger, Jonathan, 143n9
- united front, 41, 48, 216
- United States, 1–2, 82, 246, 258; imperialism, 118; McCarthy era, 93; military, 151, 152; Nixon visit, 242; “peaceful evolution,” 157–158
- Université l’Aurore, 219
- van de Ven, Hans J., 48n78, 49
- Vietnam, 82, 84, 260, 262n37
- visitors, 12, 15, 21–22, 254, 264; to class education exhibitions, 157, 164–172, 262; to Fangua Lane, 17, 64n14, 83–85; to First Party Congress Site, 40–41, 50, 52; mobilization of, 13; participation, 19, 83; and participatory propaganda, 13; questions, 46; to Red Guard exhibitions, 175, 183, 186, 190, 191–192, 197, 203, 258; response, 2, 16, 18, 21, 152, 202–203, 226, 251, 254–256, 257, 262; rituals of, 4, 8, 141, 256–258; to Shanghai Municipal Museum, 259; workers as, 3, 50, 83, 221, 224, 225; world view, 3, 4. *See also* foreign visitors; students
- visual culture, 14, 15, 42, 170, 171
- Vogel, Ezra F., 144n9
- Walder, Andrew G., 128–129n80, 204–205, 205n121
- Wang Chaowen, 43, 43n66
- Wang Fuqing, 88–89
- Wang Guangyan, 106n10
- Wang Jingwei, 27, 194, 214
- Wang Jinmei, 43
- Wang Lanhua, 60, 61, 61n5, 62, 63, 63n12, 65–66, 67, 68, 70n45, 72, 73, 75, 96–97, 178, 253, 256; as critic, 92; and Fangua Lane exhibition, 76, 81n79, 86, 88–89, 253, 263; on *gundilong*, 65–66; as organizer, 94; reform era self-portrayal, 97
- Wang Nianyi, 180n29, 191n66, 227, 237n101
- Wang Qingzheng, 246n127
- Wang, Xiaoxuan, 134n96
- Wang Yanchun, 151
- Wang Yeqiu, 12–13, 30, 33, 34, 36–37
- Wasserstrom, Jeffrey N., 262n36
- water goblins, 114, 125, 128
- Watson, Rubie, 260
- weapons, 168, 180, 181, 182, 186, 188, 195, 251; display of, 152, 191, 191n66, 192, 257
- Weigelin-Schwiedrzik, Susanne, 41, 48n77
- Wenhui bao* (Wenhui daily), 24, 71, 73, 86–87, 96, 138, 213n8, 243
- wenwu* (cultural relic): abroad, 246, 247; and class, 225–226, 254; of Cultural Revolution, 52, 215, 232, 234, 237, 243; destruction of, 227, 234, 243; display, 241, 241–243, 252; dual nature of, 226, 254; First Party Congress Site as, 8, 17, 22, 23, 25, 26, 27, 33, 46–47, 57; and

- Hundred Flowers Movement, 224–225; integrity of, 56; lost in Cultural Revolution, 243; in media, 243; and memory, 34; nationalization of, 225; as national treasures, 3, 5, 9, 23, 184, 253; place in revolution, 210; and political campaigns, 221–222; pre and post-1949 museum treatment of, 257–259; preservation of, 214–215, 216; private trade in, 219, 220, 225, 244; propaganda about, 258–259; protection units (*wenwu baohu danwei*), 33, 234, 235–238, 244; Red Guard threat to, 19, 210, 211, 213, 215, 227, 228, 229–232; of revolution, 5–6, 8, 12, 17, 19, 31, 34, 35, 37, 57, 58, 59, 198, 225, 243, 249, 253; salvage of, 229–234, 242–245; Shanghai Museum early collection of, 2–3, 216, 219, 220, 222, 224, 240; Shanghai Museum rescue of, 19, 23, 24, 210–211, 213, 214, 225, 226–227, 232–245, 246, 247, 249, 253, 255; of state in power, 58; state protection of, 2, 5–6, 9, 12–13, 17, 19, 25, 29, 33, 34, 55, 214–216, 223, 225, 227, 228, 260; temples and churches as, 109; top-tier, 240, 240n106; Wenwu Small Group index, 236; and *yiku sitian* narratives, 16, 76, 92
- Wenwu cankao ziliao* (Cultural relics reference materials), 12, 36, 224
- Wenwu Small Group, 236–239, 243, 244, 246; founding date, 237; receipt from, 239
- West Lake Exposition, Revolutionary Memorial Hall, 8, 35
- will-o'-wisp, 116, 125, 126
- Wing On (Yong'an) Company, 176
- workers, 19, 24, 38, 97, 171, 250, 254, 258; Anyuan movement, 56; bodies of, 250; “cattle and horses” trope, 75–76n59, 138; children of, 138, 145; and class education exhibitions, 142, 149, 149–150, 154–155, 159, 161, 165, 193, 257; clothing of, 193, 194; comparing past and present lives of, 87, 152, 159; diorama of, 140; displays of confiscated objects, 197; exploitation of, 156, 159–160, 166; family origins, 138; Fangua Lane as new village for, 17, 18, 23, 61, 73, 74, 75, 81, 83, 87, 88, 91n113, 92, 248; Fangua Lane exhibit vs. class education exhibit on, 159; Fangua Lane visits by, 64n14, 86–87; Hunan movement, 40, 44; injuries of, 152, 156, 159, 160, 175, 193, 248; as museum visitors, 3, 50, 83, 221, 224, 225; narratives of, 251; 1960s layoffs of, 163; objects owned by, 138, 140, 140, 141, 151, 165; scars of, 146, 152, 155, 156, 199, 248, 262, 263; and Shanghai Museum, 221; and shantytown conditions, 65–66, 68, 77; and symbols of oppression, 108, 151; and *wenwu*, 238, 254. *See also* class struggle; proletariat work teams, 107, 155, 165, 168, 171, 184
- World's Fairs, 6
- Wu Fangsheng, 220
- Wu, Guo, 16, 74n55, 151n38, 172n124, 251, 255
- Wu, Hung, 5n12
- Wu, Yiching, 143, 178n20
- Xiang Da, 215, 215n14
- Xiaojinzhuan, 90
- Xie Fuzhi, 205n122
- Xie Zhiliu, 225
- Xi Jinping: anti-corruption campaign, 264; “China Dream,” 264
- Xinhua News Agency, 134
- Xinjiang Province, 81, 148
- Xinmin wanbao* (New people's evening news), 166
- Xintiandi, 26, 37, 57
- Xinwen ribao* (News daily), 177
- Xue Wenchu (Mrs. Li Shucheng), 30, 53
- Xuhui District, 65, 104n5, 121, 127, 129
- Xujiahui, 6; Cathedral, 109, 129, 229, 236; Orphanage, 121
- Xu Linyu, 217, 224–225
- Xu Yao, *Fangua Lane Has Changed*, 62
- Yan'an, 14, 253
- Yang Kuan, 217
- Yangpu District, 9, 128
- Yang Shuhui, 27, 28–29
- Yang Xiguang, 163
- Yang Yaojian, 183, 184n42, 207n132
- Yang Zhongguang, 25, 28
- Yan Jichang, fur coat, 192, 193
- Yao Qingxiong, 55, 55n194
- Yao Shifeng, 189, 191, 193, 197, 200
- Yaoshui Lane, 76, 150
- Yao Wenyuan, 52, 168
- Yao Zhen, 25, 26
- Yeh, Wen-hsin, 176–177, 177n13, 194n72
- Ye Jianying, 206n128
- Yiguandao (Way of Pervading Unity), 106, 136
- Yiguan hairan dao* (film), 106, 107, 112

308 Index

- yikufan* (bitterness meal), 65, 87, 146–147, 148, 262
- yiku sitian* (recalling bitterness/reflecting on sweetness), 18, 92, 101–102, 138, 145, 146, 155, 172n124, 250, 257, 262; and class education exhibition, 74, 87, 152–153, 154, 156, 175; and Fangua Lane, 16, 18, 73–76, 81, 83, 87, 92, 257; goals of, 74; and Great Leap Forward famine, 255; origins of, 73–74; “Past and Present” exhibit, 64–65, 76–83, 84, 87, 94, 102, 192; repertoire of, 148, 159; and Shanghai Class Education Exhibition, 162–163, 167; Shanghai exhibitions of, 75, 138, 141, 149; Socialist Education Movement, 16. *See also* Old and New China
- Yong’an Department Store, 146, 174–179, 263; international licenses of, 194; Red Guard takeover of, 18, 179–180, 194, 209, 229; restoration of name, 207–208; socialist transformation of, 177, 178, 179
- Young Pioneers: and Love Science and Eliminate Superstition Exhibition, 18, 114, 115, 122, 125–128, 130, 249, 250; and religious belief, 133, 134, 255
- youth: discontent among, 147–148; increased religiosity of, 134–135; sent to countryside, 205, 224, 244. *See also* children; students
- Youth League, 130, 132–133, 145, 254
- youth palaces, 38
- Yue, Daiyun, 182–183, 183n38
- Yu Gardens, 2, 216
- Yu Huiyong, 138
- Yunnan Province, 150, 151, 153
- Zhabei District, 61, 62–63, 71, 91, 95; gazetteer, 98; People’s Committee, 63; wartime devastation, 66–67; Workers’ Palace, 64. *See also* Fangua Lane
- Zhang Chunqiao, 52, 142, 154, 157, 158n66, 163–164, 170
- Zhang Guotao, 48n78
- Zhang Jian, 7
- Zhang Ruiheng, *Take a shuttle and explore outer space*, 123
- Zhaojiabang Road, 76, 87
- Zhejiang Province, 23n61, 112, 126
- Zhejiang University, 46
- Zheng Zhenduo, 225
- Zheng Zhong, 213n8, 220n41, 230n75
- Zhong Yinlan, 76, 211–212, 213, 214, 216, 217, 221, 225, 230n75, 250, 256, 263; and protection of *wenwu*, 23, 227, 231, 232, 236, 237, 239, 243, 244; training of, 218–219, 248
- Zhou Enlai, 55n104, 206, 212n5, 228; calligraphy for Santiaoshi History Museum, 150; death of, 53–54; directive protecting *wenwu*, 233; and Shanghai Museum, 217
- Zhou Fohai, 27, 27n4, 28, 33
- Zhou, Xun, 110
- Zhou Zhiyou, 27
- Zhu Li, 218n27, 219, 220n41, 244–245
- Zhu Minyi, 214n12
- Zhu Rongji, 98