

Contents

ix Acknowledgments

xi Note on Romanization

SHELDON H. LU AND EMILIE YUEH-YU YEH

1 Introduction: Mapping the Field
of Chinese-Language Cinema

PART ONE

Historiography, Periodization, Trends

CHAPTER ONE | MARY FARQUHAR AND CHRIS BERRY

27 Shadow Opera: Toward a New Archaeology
of the Chinese Cinema

CHAPTER TWO | ZHANG ZHEN

52 Bodies in the Air: The Magic of Science and the
Fate of the Early “Martial Arts” Film in China

CHAPTER THREE | MEILING WU

76 Postsadness Taiwan New Cinema:
Eat, Drink, Everyman, Everywoman

CHAPTER FOUR | SHUQIN CUI

96 Working from the Margins: Urban Cinema and
Independent Directors in Contemporary China

CHAPTER FIVE | SHELDON H. LU

120 Chinese Film Culture at the End of the Twentieth Century:
The Case of *Not One Less* by Zhang Yimou

PART TWO

Poetics, Directors, Styles

CHAPTER SIX | DAVID BORDWELL

- 141 Transcultural Spaces: Toward a Poetics of Chinese Film

CHAPTER SEVEN | EMILIE YUEH-YU YEH

- 163 Poetics and Politics of Hou Hsiao-hsien's Films

CHAPTER EIGHT | XIAOPING LIN

- 186 Jia Zhangke's Cinematic Trilogy: A Journey
across the Ruins of Post-Mao China

CHAPTER NINE | THOMAS Y. T. LUK

- 210 Novels into Film: Liu Yichang's *Tête-Bêche*
and Wong Kar-wai's *In the Mood for Love*

CHAPTER TEN | SHELDON H. LU

- 220 Crouching Tiger, Hidden Dragon, Bouncing Angels:
Hollywood, Taiwan, Hong Kong, and Transnational Cinema

PART THREE

Politics, Nationhood, Globalization

CHAPTER ELEVEN | DARRELL W. DAVIS

- 237 Borrowing Postcolonial: Wu Nianzhen's
Dou-san and the Memory Mine

CHAPTER TWELVE | SHIAO-YING SHEN

- 267 Locating Feminine Writing in Taiwan Cinema: A Study
of Yang Hui-shan's Body and Sylvia Chang's *Siao Yu*

CHAPTER THIRTEEN | DAVID DESSER

- 280 Fists of Legend: Constructing Chinese
Identity in the Hong Kong Cinema

CHAPTER FOURTEEN | SHELDON H. LU

- 298 Hong Kong Diaspora Film and Transnational Television Drama:
From Homecoming to Exile to Flexible Citizenship

- CHAPTER FIFTEEN | CHU YIU WAI**
312 Hybridity and (G)local Identity in
Postcolonial Hong Kong Cinema

- CHAPTER SIXTEEN | GINA MARCHETTI**
329 Global Modernity, Postmodern Singapore,
and the Cinema of Eric Khoo

- JING NIE**
363 Filmography

- JING NIE**
371 Chinese Glossary

- JING NIE**
377 Bibliography
399 Notes on Contributors
403 Index