Visual Arts Honours Project 2008-2009 - Documentation

Name: Lee Kwun Leung Vincent

Student No.: 06009913

Academic Major: Bachelor of Arts in Visual Arts, Hong Kong Baptist University

Supervisors: Ms. Cho Yeou Jui & Dr. Lau Chak Kwong
[image: image55.jpg]

The Tender Heart of Hong Kong

Acrylic on Canvas, altogether 8 pieces in a series

Background of my creative inspirations

The prosperity of caricature in modern China attributed to two favourable circumstances. One is the open-mindedness of President Hu Jintao’s internal policy, stressing that artists could feel free to create treasons as a way of gaining foreign income. The other one is that, Occidentals tend to appreciate Chinese artists who are courageous enough to reveal the scars of Chinese political development, as well as civilians’ dissatisfaction upon the Communist exploitation, which was further developed into a major trading target in Contemporary Chinese art world.

[image: image1.jpg]

[image: image52.jpg]

Zhang Hongtu, a multi-media artist, successfully explored the contradictory inter-relationship between the flux of Orientalism (or Pan-Americanism) and the deep-rooted Confucian thought. Yet, Zhang encountered the Western Consumerism by transforming McDonald’s packages into Ancient Bronze and coco cola bottles into “Jingtailan porcelains”. This revealed Zhang Hongtu’s insistence of safeguarding Chinese society from the intrusion and pollution of Western thoughts. Also, he made a series of paintings and installations to ironically humor Chairman Mao’s blind pursuit on Marxism, in which it was an absolute indoctrination of Western thoughts, and, same as Western Consumerism (extravagant mode of life), the radical growth of Nationalistic Socialism, i.e. Maoism, might also harm the normal regularities of the Nature and human relationships. Zhang’s work strongly warned the Chinese people not to be unnoticeably influenced and directed by the Western standard of life attitude and social order as a mean of achieving national strength. Instead, we should re-enlighten the glorious essences of our heritage and make the Occidentals admire with our harmonious mode of thought.

[image: image2.jpg]

As I am a HongKonger, it’s much better for me to find a political figure which is much able to represent Hong Kong culture, while he/she delivers a remarkable facial expression to attract art lovers’ attention. Mrs. Anson Chan, who is mixed with both British and Chinese feminine features, could be my appropriate selection.

Mrs. Anson Chan, born in Shanghai, has served Hong Kong citizens as a civil servant for 30 years and retired in 2001. In the colonial era, Anson Chan was honorably appreciated by the British governors with regards to her elitist and determined approach of administration, and she took up the Chief Executive of Hong Kong Government since 1992, acting as the assistant of Sir. Chris Pattern. Anson Chan underwent the handover of souvereignity and changed to serve Mr. Tung Chee-hwa, which laid the seeds for her political setback afterwards. Anson Chan found it difficult to accommodate Mr. Tung’s pro-China approach of governance, as she was much inclined to the maintenance of established cored values in Hong Kong, such as democracy, freedom of speech, English as the medium of instruction, high autonomy under the “One Country, Two Systems”. Mr. Tung wanted to modify Hong Kong citizens’ pro-British perspectives by implementing patriotism-oriented policies, but he raised much discontent among the poverty classes with a coincidence of financial crisis and SARS outbreak. Mrs. Anson Chan requested for an early retirement in 2001 due to her rejection upon Mr. Tung’s Accountability System. But, unexpectedly, Anson Chan did not notice that Mr. Tung resigned from being the Chief Executive after the July 1 Demonstration in 2003, political unrest in 2004 and change of PRC reign from President Jiang Zemin to President Hu Jintao. If, imaginatively, Mrs. Anson Chan decided to tolerate Mr. Tung for 3 more years and wait for his resignation, she could then succeed the Chief Executive like Mr. Donald Tsang did. As Mr. Donald Tsang was a politician fostered by Anson Chan (formerly her subordinate), Donald could thus return to apply the British mode of governance and administration when he came up to the reign.

Personally speaking, I admire Mrs. Anson Chan’s political charisma and bravery in voicing opinions for the exploited class. She deserved the honor of being “The Conscience of Hong Kong”, who still insisted to safeguard the cored values of liberty for the HongKongers. But, I sympathize Anson’s incapability in hiding her British-oriented democratic initiative throughout Mr. Tung’s governance because she is really a straight-forward person in safeguarding her righteous principles without any distortions from the ever-changing values of social morality. From the first version of my caricatures, I indicated that, if Anson Chan, same as Donald Tsang, was able to cover her so-called “Conscience” and pretend to be very loyal and patriotic, she might be approved by the PRC authority to get the ruling power of HKSAR.
Information about Anson Chan

Official biography edited by the HKSAR Government:

· Wong Ting-kwong, “Anson Chan – Endeavoured in a Smiling Lineage”, 2nd Edition, Next Publication Limited, Early Spring 2001, Hong Kong [P.163 - 165]

[image: image3.jpg]

[image: image4.jpg]

[image: image5.jpg]

Mrs. Anson CHAN Fang On-sang, Chief Secretary of HKSAR, was formerly the prior consultant of Chief Executive, as well as the prior supervisor of 190,000 civil servants.

Mrs. Anson Chan was appointed as Colonial Chief Secretary in November 1993. She was the first-ever Chinese female to take up the post as a Colonial Chief Secretary, as this position was succeeded by British people conventionally.

The bureaucratic supremacy of Chief Secretary was slightly lower than that of Chief Executive. Mrs. Anson Chan was responsible for offering recommendations to Chief Executives in terms of political affairs. Whenever it was in need, she acted as an agent to tackle with Chief Executive’s obligations. She was also requested to ensure every government policies to be effectively implemented. She was the highest institution of decision-making in Hong Kong – the highest bureaucratic-origin official of Executive Council.

Mrs. Anson Chan regarded civil service as her lifelong career. She joined the Hong Kong Government as an A.O in 1962. She took up several high positions, as she has ever tackled with finance, economy, industrial and commercial affairs, social welfare and so forth. She has ever been the Secretary for Social Welfare and Secretary for Civil Servants’ Affairs.

She took up the post as a Financial Secretary between 1987 and 1993. She administered the affairs such as the development of entreport, airport and other types of large-scaled public infrastructures. She opened the local telecommunication markets, tourisms, resources and food supplies, as well as supervising the public corporations.

Mrs. Anson Chan was born in Shanghai in 1940. In 1948, she migrated to Hong Kong with her family members and received education here. She studied English Language & Literature in the University of Hong Kong and obtained an Undergraduate Degree in Bachelor of Arts.

Mrs. Anson Chan was appointed as Justice of the Peace (J.P) in 1975. In 1992, she was awarded the Commander Medal of the Most Excellent Order of the British Empire (C.B.E). In 1999, she was awarded the Great Bauhinia Medal (G.B.M). She was granted Honorable Degrees by Tufts University in Massachusetts, the University of Hong Kong, Liverpool University and the Open University of Hong Kong. She was also awarded as “Advisory Professor” in Shanghai University of Communication, and was awarded as “Honorable Dean” in Asian-African College of the University of London.

Mrs. Anson Chan’s husband, Mr. Archibald CHAN Tai-wing, is the Actual Consultant of Carltex Corporation Limited. She has a son, a daughter and three grand-children. Her mother, FANG Zhaoling, was a well-known Chinese painter.

[image: image6.jpg]

Painting 1: “Viva, Beijing!”
[image: image7.jpg]

 [image: image8.jpg]

Re-interpretation of iconographies

· Anson Chan with a Chinese feminine appearance and cheongsam:

· virtual patriotism to the betterment of China

· cherished the first-ever Constitution, the Basic Law, as a framework for Hong Kong citizens to step forward universal suffrage as a thorough realization of efficient Chinese governance after the Handover

· cherished the self-autonomy of Hong Kong people, without the restraints from foreign controls

· Anson Chan’s head with golden hair which was planted on the ground outside the Tiananmen Square:

· no longer re-perceived the glory of British rule

· only longed for the preservation of Eurocentric democracy as an asset to modernize China

· realization of “One Country, Two Systems”
· Anson Chan shakes the PRC flag with joy:

· exert a stronger motivation on Beijing Government to prosper the people’s livelihood, economic growth and institutional enhancements in Chinese continent

· eager to see China succeed

Anson Chan’s unique endeavor to patriotism

As Wong Hong-choi commented, Anson Chan, same as most of the Hong Kong Chinese, were patriotic with China, but not Britain, with an addition of having a rational mind to define the variation between “pro-nation” and “pro-party”. The most faithful way of patriotism was similar to a fascination of a pair of destined couples – humbly keeping such temperaments inside their hearts instead of showing off to others verbally and pretentiously.

But for those who always proclaimed their patriotic identities, or pursued an opportunistic manner of “sudden patriotism”, they are not the sincere patriots. What they love is the political interests given by the Nation. Anson’s patriotism obviously goes to her unquestioned cherishment to Deng Xiaoping’s prospective ideal – “One Country, Two Systems”, in which it ensured Hong Kong as a “milestone of modernity” to enforce China for civic progresses under a principle of invulnerable integrity of territorial sovereignty!

[image: image9.jpg]

An ironic digital work by Zhang Hongtu

I found two vigorous evidences from the reference books, which could thoroughly prove Anson as patriotic to China, but not a pro-British person….

EVIDENCE 1

Wong Hong-choi, “Spiritual Attachment to Hong Kong – Anson Chan, Former Chief Secretary of Hong Kong”, 1st Edition, Elite Press & Publishing Company, 2 Aug 2004, Hong Kong [P.239: Hong Kong will loose her prospects if there is no awareness to the problem]

“I am Chinese through and throuugh. I never regarded myself as British. I want to see China succeed.”

This statement came from Mrs. Anson Chan’s counter-argument in an interview session of “South China Morning Post” on 22 April 1995 while she was condemned as not patriotic to China.

EVIDENCE 2

Wong Hong-choi, “Spiritual Attachment to Hong Kong – Anson Chan, Former Chief Secretary of Hong Kong”, 1st Edition, Elite Press & Publishing Company, 2 Aug 2004, Hong Kong [P.238-239: Hong Kong will loose her prospects if there is no awareness to the problem]
“Every Hong Kong citizen is patriotic. Since the political and constitutional developments make a great affection to the future of Hong Kong. Every hierarchical, social or functional sector should not spend their time on meaningless controversy towards the matter of ‘pro-nation’ or ‘pro-party’, as it does hinder the constructive discussion”.

“Hong Kong people are all patriotic, as they are proud of any achievements and international honors obtained by our Nation. At the same time, Hong Kong people also cherish the presently-possessed liberty, law, justice and mode of life. This pursuit does not mean that we are not patriotic.”
They were the statements from Mrs. Anson Chan’s speech in a luncheon meeting on 18 February 2004. Yes, Hong Kong citizens cherished Chinese athletes’ Olympic achievements, felt proud of Beijing to be the organizer of Olympic Games, welcomed the visits of Chinese athletes and astronauts, donated money to the flooding victims in Huadong (1990) and earthquake victims in Sichuan (2008), protested against the guilts of Japan in World War II and her invasion to Diaoyutai, protested against American bombardment to Chinese embassy in Yugoslavia (1999) and regularly celebrated the anniversaries of PRC’s establishment. But, whenever the Chinese government did something inappropriate, Hong Kong citizens roared for criticisms, such as the Beijing’s massacre to student activists in Tiananmen Square (1989), the imprisonment of Yi Jingsheng (1990s), the irrational outlaw of Falungong sects (early 2000s) and the imprisonment of Ching Cheung (2006-2008).

We can see that Hong Kong citizens’ wisdoms in patriotism comprise their eagerness for a foreseeable democratization of China. They have a sense of civic responsibility to enforce China for critical reflections whenever the Communist leaders are too authoritative in undermining people’s privileges or too inefficient in resolving the internal problems with a transparent mechanism. Anson is a standardized patriot of Hong Kong society, adoring China as a strong shelter while longing for further open-mindedness from her.

[image: image10.jpg]

EVIDENCE 3

Wong Hong-choi, “Anson Chan - A Decade of Love with Rainstorms”, 1st Edition, Elite Press & Publishing Company, 18 March 2003, Hong Kong [P.113-114: A 90s celebrity with unpredictable changes]

“As I watched the flag untuck in the early morning breeze, I was suddenly filled with emotion.”
“The ceremony, the sight of the flag and the sound of the anthem touched something deep inside and moved me in a way that is very difficult to describe.”
“I think for the first time, I began to appreciate the spiritual piety of Hong Kong’s return to the mainland.”
Anson Chan’s “Declaration of Patriotism” was made right after her delegate visit to the United States on 17 June 1998. She expressed her sentiments towards the national flag and national anthem in an American conference without reservation or political ambitions.

Though Anson was deeply influenced by English literature, her adoration to British culture was just limited to an extent of safeguarding the principles of transparent governance based on a universal standard of parliamentarism and people-voted presidency. In terms of racial orientation, Anson inclined to the Chinese mode of thought. She stressed the importance of family ethics, kindness, compassions, righteousness, diligence and courtesy; hoping that a Realm of Harmony is maintained for a stability of Chinese society. She inherited her mother’s spirits to become a staunch and responsible person for the betterment of the community. Also, she was eager to deliver an assimilative image, but not a Pan-Chinese arrogance, to the Westerners with a manipulation of English as an international language. She believed that, with her sincerity to modify her literary statements through beautiful wordings, Westerners’ misconceptions towards the concrete situation in China could be eliminated. An in-depth level of respect would be raised in the West to ensure a global recognition upon the legitimacy of decision-makings by the HKSAR and CCP National People’s Congress.

My stylistic approaches of “Viva, Beijing!”
Artist for reference: Max Ernst from the “Degenerate Art” in 20th Century Germany
[image: image11.jpg]

Max Ernst cherish the dignity of modern thematic contents, which enabled an absolute liberation of one’s subconscious mind through an unrestrained reorganization of eye-catching iconographies – a metamorphic channel for audience to perceive artists’ philosophical messages that reflected his concern towards the actual socio-political turbulences. Max Ernst was one of the scholars from “Bremen art controversy”, together with the effort of National Socialists in Germany, attempted to justify “state-sponsored oppression”, which counteracted with the staunchly pro-German monarchist scholars’ who stressed the dignity of formal aesthetic qualities
. He, same as other German artists in the Weimar-Republican period, encountered a psychological setback from France’s intransigence in the Versailles Settlement, together with a cultural encroachment of French racist spirits for a widespread adoration to Napoleonic-oriented, Romanticist Rococo and Impressionist aesthetics. Thus, Max resorted to the transcendent imaginations that helped enrich his creative inspirations without any methodological restrictions.

To my Anson Chan series, I reconnected my mind with Anson Chan’s mode of rationally-patriotic thoughts. By exaggerating the enigmatic gestures (sometimes not according to anatomical proportions but emphasized more on luminance) of Anson in front of Tiananmen Square, I can humor the audience with an ideologically-contradictory vision between her “Pro-Chinese sovereign endeavor” and her “Pro-Eurocentric democratic endeavor”.

Painting 2: “Tomorrow is even better”
[image: image12.jpg]

 [image: image13.jpg]

Wong Hong-choi, “Spiritual Attachment to Hong Kong – Anson Chan, Former Chief Secretary of Hong Kong”, 1st Edition, Elite Press & Publishing Company, 2 Aug 2004, Hong Kong [P.176-177: Dreamed upon the essence of democracy and judiciary]

In the farewell luncheon meeting in Late April, Anson Chan expressed that she never worried about any encroachment to “One Country, Two Systems”. What made her the most anxious was that, whether Hong Kong people overlooked the internal affairs but neglected an observation to external affairs. She said, “After the Handover, many Hong Kong people overemphasized the internal affairs. Because of that, she worried that Hong Kong people devoted too much effort in bridging the gap between Hong Kong and Mainland, but forgot themselves being more successful and meritorious under the framework of ‘One Country, Two Systems’. Instead, compatriots in Mainland endeavored to reconnect with the international field, for example, people in Shanghai and Beijing spoke comparatively better English than the Hongkongers. The meritorious communication skills of Hong Kong people in terms of manipulating an international language underwent a severe decline, and we can see Hong Kong and Mainland are going towards an extreme level of differentiation. Though there’s a prospective friction between two regions while walking along the same path of development, the two regions proceeded in diverged directions.”
Anson Chan continued with her statement with gratitude, “Hong Kong entered a new Millennium since 1997, and I was fortunate to dedicate my service with a strong sense of political commitment. I was proud to serve Hong Kong citizens as a Chief Secretary before and after the Handover, and the experiences I re-perceived throughout these years were the most remarkable. In my process of endeavor, I received tremendous support from the friendliness of my colleagues, which experienced a strong sense of team-spirit. These memories would be deeply carved inside my heart, and I am confident to submit my obligation to Donald Tsang for an efficient leadership of civil servants in the future.”
Unique values of Hong Kong according to Anson’s definitions:

1. Justice

2. Free trade & open market

3. High transparency in governance

4. Respected human values

5. Tolerated different opinions

6. Outlawed corruptions and briberies

7. High level of self-autonomy that enhanced foreign traders’ confidence to make investments in Hong Kong
[image: image14.jpg]

[image: image15.jpg]

[image: image16.jpg]

Iconography: A Chinese gymnastic girl jumped upon the foreign heads

Mainland is endeavoring to make progress and bridge its gap with the international platform. Anson reminds Hong Kong not to lag behind the pace of Mainland and reassures our advantages from “One Country, Two Systems” to better prosper our economic potentials. Her criticisms targeted at those who are too Sinocentric due to their over-emphasis in an assimilation with the culture in Mainland, but neglected that their compatriots there are also longing for modernizations based on a spectrum of global knowledge.

My stylistic approaches of “Tomorrow is even better”:

In refer to Max Beckmann’s slightly-distorted anatomy and chubby facial structures…
[image: image17.jpg]

The term “innerlichkeit”
 implied humans’ eagerness to have their innermost beings and unique passions being pledged for a recognition status in the bourgeois-oriented art world of 20th Century Germany. Such spiritualization of aesthetic endeavors, with a coincidence of camera inventions, in late 19th century, was nation-widely reassured by Raoul Hausmann’s idea of “federated individual-anarchism”
, which depicted democracy as virtually a content-less word for tackling with a socio-economic revival of Germany due to the incapability of Weimar Republic in safeguarding the nation from being undermined by war-defeat compensations. The silent protests through a flooding Dadaist trend were long-lasting until the end of the World War II and the reconstruction of modern German aesthetics by borrowing American heritages, while we could not deny that the Nazi rule did modify German artists’ perceptions, such as George Grosz and Max Beckmann, from propaganda-oriented artistry to secularly-retreated meditations (which was similar to Taoist philosophical thinkings).
[image: image18.jpg]

 [image: image19.jpg]

In July 2008, Roy Tam, Chairman of Hong Kong Green Sense, invited me to paint portraiture as a promotion of his candidature in Kowloon East Legislative Council Election, with an addition of heartfelt support to his commitment in environmental conservation.
I portrayed Roy’s face with an impressive and sunshine smile, and such an “enigmatically” organic expression could be applied to Anson Chan’s politically-charismatic smiles which correlate to the style of contemporary Chinese aesthetics. Yue Minjun’s prominent style of self-portraiture, which showed his enigmatic smiles, gave inspirations to my stylistic approaches….

[image: image20.jpg]

 [image: image21.jpg]

Painting 3: “Her Previous Glory”
[image: image22.jpg]

 [image: image23.jpg]

Christopher Pattern’s complimentary statements in his appointment of Anson Chan as Colonial Chief Secretary of Hong Kong Government in 1993:

“Anson Chan is a straight and creative person, who shows a determined personality, has a staunch ideal and insists to safeguard her righteous principles. Also, she has a heroic appearance.”

Anson, while being the Financial Secretary before 1993, dared to argue with the PRC government for a legitimate construction of No. 9 Ferry Pier and Tsing-Ma Bridge without reservation during the intensified period of Anglo-Chinese tension in 1990
. Of course, the PRC government manipulated an expediency to hinder Britain from making any economic infrastructures that helped her gain ultimate reputation before the Handover; even she knew that the constructions were predictably beneficial to the logistic developments after the Handover. Time flies, but the actual consequence in terms of cost-effectiveness from the infrastructures is still reliable enough to prove that Anson and the British side’s decisions between the 1980s and 1990s were appropriate, as the current logistic infrastructures could accommodate the ever-increasing imports and exports while the prior international rank of Hong Kong logistic was still remained with strongest competence.

Stylistic approaches of “Her Previous Glory”
[image: image24.jpg]

[image: image25.jpg]

My exploration 1: (“Landscape with green forests”, Chinese ink on xuanzhi, my dedications to two former roommates in Soong Ching Ling Hall, Tristan Hicks and Poon Wing-chung in December 2008)

The “innerlichkeit” spirit of German Expressionism could be correlated to the idea of “vividness representation from spiritual essences” I want to instill landscapes, waterfalls, lakes and forests under Anson Chan’s figure as a way of enhancing Anson’s naturalistic flavor.

[image: image26.jpg]

My exploration 2: (“Winter landscape”, Chinese ink on xuanzhi, my dedication to Rosaryhill School Library in January 2009)

[image: image27.jpg]

 [image: image28.jpg]

[image: image29.png]

Huang Gongwang’s style of “hemp-fibre strokes” and “moss dots” (Yuan Dynasty) could be applied in a literary approach of aesthetic expression. Soft strokes were effective in realizing earthy hills. They modulated in tone for a graceful visual effect.

Merged the visual elements of “Cantonese monochrome movies” with the portraiture of Anson Chan

[image: image30.jpg]

 [image: image31.jpg]

[image: image32.jpg]

 [image: image33.jpg]

The Cantonese monochrome movies delivered a sense of roughness and pretentiousness, as it often included exaggerative background music played by Chinese instruments, exaggerative motions and stubborn subtitles written in calligraphic characters. As Anson’s appointment as Chief Secretary became a collective memory of Hong Kong history, I hope to revive the glorious feelings of Anson in colonial era by making her appear as thematic episodes. Usually, because of the influence from Guomindang culture in mid-20th century, the characters of Cantonese films were traditional Chinese that preserved a sense of monarchical flavor. An intended attachment of landscapes could help uplift the “nationalistic feelings” of Anson’s appearance.. Yes, Anson, for sure, adored the liberal thoughts but was absolutely patriotic, probably similar to the open-minded avocation of May Fourth Movement, as a way of attaining a profound democratization of China. In the publication of “Spiritual Attachment to Hong Kong”, Wong Hong-choi’s poetic description, “風華正茂的陳四萬升布政司後，更見風采，這一笑，不只傾城，更足以傾國呢﹗”, was adopted as it was enigmatic enough to enable those who recollected “old-fashioned” cultures of Hong Kong’s past to smile from their hearts and generate a sense of cultural consonance.

Painting 4: “The Greatest Mother of Hong Kong”
[image: image34.jpg]

 [image: image35.jpg]

In the “Kwok Ah-nui Incident” of 1986, Anson was criticized as getting too impulsive to break into the flat, rescue Kwok Ah-nui from his father’s pseudo-imprisonment, send Kwok’s father into the psychiatrist hospital and put Kwok Ah-nui under the care of welfare institutions. I thought that Anson’s decision was appropriate because she put children’s safety as her most prior concern, regardless of the restrictions from judiciary procedures. It was a normal reaction of a tender female, as Anson’s compassion was faithfully revealed from her kindness with regards to her Catholic belief.

Anson was formerly a Secretary for Social Welfares. Her original ideal was to become a social worker because she cared for the weakness of our society. Though she got a continuous promotion since the 1980s, Anson remained her staunch ideal of making regular visits to elderly centers and orphanages. After her retirement in 2003, Anson, jointly collaborated with Dodo Cheng, arranged a tour with U.N.I.E.F to visit Lao PDR and help the impoverished people there with relief work. At home, Anson was a filial mother - caring for her husband, daughters and mother’s needs, but also cherishing her time with grandchildren. Anson managed to strive for a balance between family life and civil service. She never let her political affairs hinder her kindness to those acquaintances that cherished her as a precious asset.

This time, I use the markers and calligraphic pen to draw Anson’s tenderness with a minimal appearance. The delicacy of linear compositions from the pen-drawing could really allow me to re-perceive how wonderful a mother-hood is experienced from Anson’s embracement. Here are the previous illustrations I did in other occasions in which the style could be re-adopted…
[image: image36.jpg]

[image: image37.jpg]

 [image: image38.jpg]

Painting 5: “Her Insistence on a Smiling Face”
[image: image39.jpg]

 [image: image40.jpg]

Anson’s abandonment of bureaucratic dignity as an endeavor with Hong Kong citizens to strive for universal suffrage

According to Wong Hong-choi’s criticisms in his publication, the re-interpretation and overthrown of universal suffrage delivered a sense of horror which power could be abused. In fact, controversies throughout our society were normal phenomenon in a civilized city once we resorted to critical discussions. But, the recent PRC leaders, specifically the members of Central Liaison Office, resorted to the political pressure, as they irrationally hooked titled hats onto those with extra demands, calling the Pan-Democrats as “national betrayers”, “independence campaigners in Hong Kong” and “racial enemies”. Wong said, “Liu Xiaoqi and Deng Xiaoping were labeled as ‘counter-revolutionists’ by Mao Zedong and the Bolshevik cadres, as these two leaders possessed a rather rightist mind to tolerate the existence of Capitalist economies. It was irrational that a national president was classified as ‘counter-revolutionary capitalists, and it is logical for Hong Kong people to re-associate the current political atmosphere as similar to that of Cultural Revolution. Yes, Anson still insisted to impress people with a confident smile, claiming that she will enforce China for a virtual democracy under the Basic Law.

Anson’s article in “Times Magazine”:

“Hong Kong will soon be celebrating the 7th anniversary of its establishment as a highly autonomous Special Administrative Region of China under the concept of ‘one country, two systems’. Is there much to celebrate?

For the greater part of the past seven years, China’s central government has largely left Hong Kong to govern itself. If we have not done a very good job of it, the blame cannot be laid at Beijing’s door. Indeed, until recently, the standing and popularity of mainland leaders in the local community had steadily risen. But since the unexpectedly large turnout of demonstrators for democracy last July 1, Beijing’s stance toward Hong Kong appears to have hardened. The central government has moved swiftly to lay down the law as far as the elections of the territory’s Chief Executive and members of the Legislative Council are concerned. While Beijing has a constitutional right to do so, the manner in which the central government has handled this whole issue, coupled with its public rhetoric and posturing reminiscent of the Cultural Revolution, have left most Hong Kong people puzzled, hurt and frustrated.”
[image: image53.jpg]

The cultural difference made the Mainland officials misunderstand the concreted situation of Hong Kong in which people are literate, mature and intelligent enough to prepare for universal suffrage. In the colonial era, though without universal suffrage, the posturing intervention of British government was not that rigid and overbearing at all, as they were often willing to assign consultation sectors and receive social-wide opinions with a mind of forbearance. What the British government cared the most were not the speakers’ party backgrounds, but whether it could absorb the wisdoms, beneficial essences and applicable measures from various interest concerns.

However, as the Chinese leaders were unwilling to re-approach a sincere communication with Pan-Democrats, they felt too annoyed to tolerate their voices. They were too sensitive to react indignantly against any democratic demands, stressing that “consistent perceptions are essential to maintain social harmony and stability without any reason”. But, such ideology the PRC safeguards is a revival of extreme Communist ideals, as it aims to restrain those who contributes constructive ideas that might threaten the ruling reputations of those inefficient bureaucrats but possessed dictated power.

Stylistic approach of “Her Insistence of a Smiling Face”
Anson re-approached the political platform by forming a Cored Group with Dr. Allen Li, Prof. Johannes Chan, Mrs. Lily Yam, Ms. Christine Loh, Mrs. Elizabeth Bosher and Mr. Chandran Nair
. They jointly worked for enforcement to HKSAR for an immediate realization of universal suffrage by presenting constructive proposals. Anson even stepped forward to receive the purification of democratic election. She entered LEGCO through re-election. Though Anson faced challenges in terms of being condemned by the Pro-Beijing politicians, she still received cherishment staunchly from the public, which motivated her to insist with her smiling face.

This time, I adopt Raoul Hausmann’s ironic style as my foreseeable imitation, but in a style similar to Communist propaganda in the age of Cultural Revolution. Raoul Hausmann resorted to humoring slogans while the main figure preserves to be with black-and-white luminance, specifically correlating with the newspaper illustrations. Yes, I used charcoal to draw Anson, while her “four–thousand mahjoing” was intentionally left as colorful. The reason for me to write “Serve for Democracy” under the Communist logo is that, I want Anson’s contribution to Hong Kong to be re-recognized by the Mainland after many decades! I don’t want the PRC to label her as a betrayer, but reassure her patriotism and devoutness in enforcing universal suffrage, “one country, two systems” and democratic values.

[image: image41.jpg]

 [image: image42.jpg]

Painting 6: “Her Splendid Appearance”
[image: image43.jpg]

 [image: image44.jpg]

Anson claimed that she would accomplish the following criteria in order to be healthily nourished:

1. Being loyal to the obligations of our jobs

2. Keeping our mind to be happy and optimistic

3. Maintaining a well interpersonal relationships

4. Enjoying a harmonious life in family reunions

5. Having regular mode of rests and sleeps

6. Cultivating habits in social dance, yoga and tai-chi to reduce pressures

7. Enjoying a balanced diet

By possessing these criteria, you can eliminate your pressures and sense of guilt while suffering from setbacks.

Stylistic approaches of “Her Splendid Appearance”
My exploration: Landscape painted by acrylic with high luminance…
[image: image45.jpg]

[image: image54.jpg]

Anson held a sparkling sunflower and smiled in front of the mountains and waterfalls. She was portrayed to be very warm and approachable, holding plants and nourishing the surrounding creatures with compassions. Anson’s happiness is often uplifted because she bears in mind that, the greatest happiness of the greatest number often comes from the foundation of moral and legislature. Also, the happiness comes from her adoration to Chinese culture, with the affection from her mother’s insistence in Chinese ink aesthetics.

Painting 7: “Common Victory between Democracy & Justice”
[image: image46.jpg]

 [image: image47.jpg]

Before the retirement in 2001, Anson Chan absolutely wouldn’t let her position of Chief Secretary to be vacuumed and succeeded by a person whom was not found from the internal mechanism of upward mobility.

On 15 February 2001, there came to be a mutual agreement between Anson and Tung Chee-hwa, for allowing Donald Tsang to take up the position. Anson stated that, Donald had a strong commitment and talent to encounter the challenges. According to Wong Hoi-choi’s comment in his publication, Donald Tsang is a talent and a well-known civil servant, and Anson would surely feel grateful to have her subordinate taking up her obligation. But, at the same time, Anson still advised Donald that, to become a successful Chief Secretary, he has to let citizens feel confident with the leadership in terms of safeguarding the spirits of Human Rights and Law of Justice, with an addition of treating others with kindness and being loyal with himself
.

Stylistic approaches of “Common Victory between Democracy & Justice”
[image: image48.jpg]

The luminance I used in this piece was quite similar to the warm and light colors Yue Minjun commonly applied. Yue Minjun’s color perspective is dominated by his optimistic view of life, his humoring personality, his retreated mode of secularity and his flexible gestures in personnel matters. Yet, acrylic is a medium that reflects one’s adaptability to the technologically-based visual culture, as we would spend less time on the mixture of pigment, but bear in mind to apply the color with a determined mind. If you want to paint some figures that is comical, acrylic is suitable for usage because of the non-subtle color scheme (Oil paints are comparatively dark in colour because the meditation oil is mixed of gums and botanical tissues.)

In fact, my approach of Anson Chan caricature is a breakthrough upon the classical painting methodologies. I want to exaggerate the anatomical and facial features of Anson to a status that conceptually humors the audience, regardless of the pigment issue. The most important concern is to combine Anson with somebody who is visually contradictory with Anson’s fundamental features, like the pro-Communists, who are absolutely not cherished by Anson due to her liberal-minded principles.

Painting 8: “The Fruits of Friendship”
[image: image49.jpg]

In fact, Anson Chan has a potential to bridge the gap between the opinions of Hong Kong majority and the Beijing leaders. To my strongest disappointment, the Central Government raised doubts on Anson, fearing that Anson would stir up linkages with the foreign influences and cause disturbance to the stability in Hong Kong. But, Anson is unquestionably loyal with her identity as a Hong Kong resident. If Anson really wants to depend on British to survive politically, like Lord Linda Tang’s migration to the U.K after the Handover, she could definitely succeed it! Why? Because Christopher Pattern appreciates Anson very much! But Christopher Pattern respected Anson’s view to stay behind Hong Kong and serve for the goodness of the majority, never feeling uncomfortable about Anson’s insistence on her righteous principles. This is actually the British mode of liberal thoughts, having a greater level of forbearance in understanding one’s subordinate’s individual perceptions.

Until now, Anson is still the most charismatic politician who can accomplish to pacify people’s resentment, while striking a balance between the authoritative side and the civilian side. Anson deserves social-wide respect, and I think that, the Beijing leaders should re-approach a sincere collaboration with her in order to rediscover the most intelligent ways of ensuring better governance, as a former Chief Secretary of Hong Kong would actually pose no threat to the Communist authority at all.

Stylistic approaches of “The Fruits of Friendship”
Chuen Chi, a Fine Arts graduate from the Chinese University of Hong Kong, is now a caricature artist serving in the pro-Democrat newspaper editorials. Chuen Chi’s style mainly aims at humoring the Communist rule, while the “Red Fear” is often delivered through the iconographic implications.

I want to imitate Chuen Chi’s style, but slightly transform it into a harmonious approach. While I am using the Beijing Olympic Teddy to bring about universal happiness, I still imply a persuading message that requests the Chinese government to be tolerant with various political stances, even those who are patriotic but not pursuing a “Nomenclature” way of political survivals. Anson loves China, but it’s a pragmatic patriotism in which she won’t be blindly submissive with the inefficient policies made by the Beijing leaders. Queen Elizabeth II also surrendered to the public outcry and held a nation-wide grief for Princess Diana. Why couldn’t China accept Anson as a mediator to better implement “one country, two systems”?

[image: image50.jpg]

Comic pieces by Chuen Chi

“The Tender Heart of Hong Kong”
By Vincent Lee Kwun-leung

"AVA Graduation Exhibition 2009", HKBU Academy of Visual Arts Campus
[image: image51.jpg]

ACADEMIC REFERENCES

· Wong Hong-choi, “Anson Chan - A Decade of Love with Rainstorms”, 1st Edition, Elite Press & Publishing Company, 18 March 2003, Hong Kong
· Wong Hong-choi, “Spiritual Attachment to Hong Kong – Anson Chan, Former Chief Secretary of Hong Kong”, 1st Edition, Elite Press & Publishing Company, 2 Aug 2004, Hong Kong
· Wong Ting-kwong, “Anson Chan – Endeavoured in a Smiling Lineage”, 2nd Edition, Next Publication Limited, Early Spring 2001, Hong Kong
· Hans Belting, “The Germans And Their Art – A Troublesome Relationship”, Translated Edition by Scott Kleager, 1998, Yale University Press, New Haven and London]
· Allan C. Greenberg, “Artists and Revolution: Dada and the Bauhaus, 1917-1925”, 1st Edition, 1979, University Microfilms International Research Press, Michigan
� Hans Belting, “The Germans And Their Art – A Troublesome Relationship”, Translated Edition by Scott Kleager, 1998, Yale University Press, New Haven and London [P.69: The Banning of German Expressionism and ‘Degenerate Art’]

� Hans Belting, “The Germans And Their Art – A Troublesome Relationship”, Translated Edition by Scott Kleager, 1998, Yale University Press, New Haven and London [P.43: Searching for the German style]

� Allan C. Greenberg, “Artists and Revolution: Dada and the Bauhaus, 1917-1925”, 1st Edition, 1979, University Microfilms International Research Press, Michigan [P.167: The Politics of Life]

� Wong Hong-choi, “Anson Chan - A Decade of Love with Rainstorms”, 1st Edition, Elite Press & Publishing Company, 18 March 2003, Hong Kong [P.9-11: The proposal of Tsing-Ma Bridge angered Chinese authority severely!]

� Anson Chan - Your Choice, Your Voice: � HYPERLINK "http://www.yourchoiceyourvoice.org/en/index.html" ��http://www.yourchoiceyourvoice.org/en/index.html�

� Wong Hong-choi, “Spiritual Attachment to Hong Kong – Anson Chan, Former Chief Secretary of Hong Kong”, 1st Edition, Elite Press & Publishing Company, 2 Aug 2004, Hong Kong [P.265: To be considerate of her Alma Mater’s cultivation; P.259: How did she remain her appearance young?]

� Wong Hong-choi, “Anson Chan - A Decade of Love with Rainstorms”, 1st Edition, Elite Press & Publishing Company, 18 March 2003, Hong Kong [P.177-178: Reminded Donald to be loyal with himself]

PAGE
1

