Power can’t be Neglected in China’s Contemporary Art
 --- Contemporary Women Artists of China
Since the foundation of new China, especially the reform and opening up, women status of China has been improved constantly and women’s career have made great achievements. They have self-esteem, self-confidence, self-support and self-strengthening and are able to take on social work and assume social responsibilities. They have shown new appearance and made brilliant achievements.

Women of China hold half the sky, and women artists present an exceptional active situation. They present bright points one by one for China’s art with the feminine fine, gentle and tough characteristics. Many women artists go out of China, come into the international view and take active part in world arena. More and more women artists have acquired great achievements with their tough endeavors. Their talent, ability and creation on art are nothing less than men, and moreover, they excel men in some aspects.

Contemporary women artists of China has become the power can’t be neglected in China’s contemporary art.
Explanation of Photos:

1. Yang Liping has a passion for dance from childhood, but she didn’t come into any dance school. However, she became famous because of the solo dance Spirit of Peacock created and performed by her. In 1998, the movie Sunbird wrote and acted by herself won a Grand Jury Prize in Montreal World Film Festival; in 2004, she directed and leading danced the large folk sing and dance medley Dynamic Yunnan, which won five awards in “Lotus Prize” (highest achievement professional award for art of dance of China). In the arena, she expresses the finest emotion from the nature with body language. This photo shows Yang Liping performing the famous performance Spirit of Peacock.
2. Caidan Zhuoma, a famous Tibetan singer, was born in a poor serf family in Tibet. Her songs spread over all China. She can sing songs both in Tibetan and Chinese. Her songs have distinct folk features and her voice is loud, sonorous and clear. She has visited over 30 countries and regions during her 50-year singing career. She has taken on vice chairwoman of People's Political Consultative of Tibetan Autonomous Region, vice chairwoman of China Musicians Association, vice chairwoman of China Federation of Literary and Art Circles and other positions.

3. Tai Lihua, a Chinese deaf-and-dumb girl becomes the leading dancer of China Disabled People's Art Troupe with her strong will. She expresses the vigorous of life voicelessly and brings out noble-minded human nature with her arms. A well-known performance “Thousands Hands Guanyin” is leading danced by her. Because of all those, Tai Lihua was elected as “2005 People Moved China”. This photo shows her dancing in the “Thousands Hands Guanyin”.

4. Zheng Xiaoying, the first Chinese woman conductor. She assumed the Principal Conductor of China's Central Opera Theater and Dean of the Department of Conducting of China's Central Conservatory of Music and Artistic Director of the Philharmonic Orchestra. She received the French Literature and Arts Medal of Honor in 1985. Cambridge International Biographical Centre and several International Who's Who keep her biography.

5. Yu Lina is a famous violinist and the Director of Violin Teaching and Research Department of Shanghai Conservatory of Music. The Butterfly Lovers Violin Conerto played by her has a circulation of more than 1 million, which has the biggest circulation and most extensive influence of the same kind (instrumental music record). During her teaching career, she has brought up many excellent students both at home and abroad, and also she often assumes the jury in international violin competitions. In 1993, she established Yu Lina Violin Art Fund---the first art fund that named after an artist in China, in order to promote the cultivation of violin talents in China.

6. Chen Ailian, a famous Chinese dancer, assumes several sessions of vice-president of Chinese Dancers Association. She has visited tens of countries and regions as the chief dancer of the Chinese art troupe. And she is known as “Oriental Dancer Goddess”. In 1989, she established Chen Ailian Art Troupe---the first art troupe and dance school that named after an artist in China. This photo shows Chen Ailian giving lecture and performance to children.

7. Yao Jianping, a Chinese senior handicraft artists and the third generation of Suzhou embroidery. She won the “Folk Artist” and “Great Folk Artistic Master” jointly awarded by United Nations Educational, Scientific and Cultural Organization and China Society for the Study of Folk Literature and Art, Mountain Flowers Prize---the highest prize and Gold Prize awarded by China Federation of Literary and Art Circles, etc. She is engaged in the teaching, research and creation of embroidery, absorbs different merits from others and starts new fields of embroidery on the basis of inherit traditional embroidery. This photo shows Yao Jianping (left) discussing embroider skills with her fellow.

8. There are many women artists in the field of sculpture dominated by men. This photo shows Ms. Wen Huizhong introducing one of her works on the Invitation Exhibition of 1st Generation Sculptress of China.

9. Zhang Ziyi, a famous Chinese female movie star, who has cooperated with Zhang Yimou, Ang Lee, Steven Spielberg and other well-known directors acting as the leading actress. She has won the Silver Bear Award in the 50th Berlin International Film Festival, “Future Star” awarded by Asia Screenings, Best Actress of Golden Rooster Awards, Best Actress of International Younger Actors Guild, Best Action in the 10th MTV Movie Awards and many other awards. In 2005, she nominated as the Best Actress of Golden Globe Awards because of her excellent performance in Memoirs of a Geisha. This photo shows her being the focus to journalists in the 58th Cannes International Film Festival.

10. Gong Li, a famous Chinese actress, is the first Chinese actress who won an award in Venice Film Festival; she is the first Chinese jury in Cannes International Film Festival; she was the Chairwoman of Jury of the 50th Berlin International Film Festival; she was the member of Jury of Oscar; she won World Film Festival in Montreal for Special Award; she won the Knight of the French Legion of Honor; she was selected as the cover people by Times. This photo shows Gong Li, who is the Chairwoman of Jury of the 16th Tokyo International Film Festival, leading the whole Jury to participate the opening ceremony.

11. Hong Xiannu (Kuang Jianlian) is a famous Guangdong Opera artist who enjoys good reputation all over the world. She has been engaged in the art arena for over 60 years. She absorbed different merits from others and created a unique aria art named “Hong Xiannu Aria” and performing art named “Hong Xiannu School”. She won “Outstanding Artist” Award presented by the United Nations Asian Performing Arts Association, “Best Performance Award” presented by the United Nations Symphony Association, “Guangdong Opera Lifetime Achievement Award” jointly awarded by New York State Department of Cultural Affairs, Lincoln Cultural Center and Chinese-American Arts and many art awards.

12. Li Shaohong, a director of Beijing Film Studio, has directed many famous films, such as The Bloody Morning, which won Festival des Trois Continents; Life Begins at Forty, which won the International Film Critics Prize in Locarno International Film Festival; Blush, which won Bear Award in Berlin International Film Festival and the Golden Peacock---the best film award of 27th International Film Festival of India. She lays particular stress on “female perspective” in her films, and the aestheticism expression is recognized by many audiences. This photo is taken from the 11th Beijing University Students Film Festival. Li Shaohong (right) won the Best Artistic Innovation Award.

13. Peng Xiuhui is a representative of Chinese Pang paper-cutting family and folk handicraft artist. Pang Paper-cutting won the gold prize of China Paper-cutting Competition and Painting and Calligraphy Works Competition. This photo shows Peng Xiuhui (middle), a 91 years old lady, discussing the paper-cutting art with the younger generation.

14. Chinese sopranos Wang Xia (second from left), Yao Hong (fourth from left) and Ma Mei (first from right) acted as Chinese lead singers in the Three Tenors Concert at the Forbidden City of Beijing. This photo shows the group photo of Luciano Pavarotti, Jose Carreras and three Chinese singers after rehearsal.

15. Song Zuying, a famous Chinese singer, won the first prize in national vocal competitions for several times. She was invited to perform in the opening ceremony of the “World Cup” held in Korea as the only representative of Chinese singers; she is the first Chinese singer who has held the solo concert in Sidney Opera House and Golden Concert Hall, Vienna. This photo shows Song Zuying singing at the Golden Concert Hall, Vienna.

16. Peking Opera, a comprehensive art known as “quintessence” of Chinese art, which fully expresses the rich connotation and distinct folk characteristics. This photo shows Yang Chunxia, a famous Peking Opera artist, performing a traditional play Women Generals of the Yang Family.

17. Peng Liyuan, a famous Chinese singer. She is always being the eagerly awaited singer for large evening parties. And she is the first Master of Folk Song fostered by China, the member of the national committee of the Chinese People's Political Consultative Conference and the China Federation of Literary and Art Circles.

18. Zheng (a Chinese zither with 25 strings) is one of the oldest Chinese plucked string instruments with a history of 2,500 years, which is the treasure of China musical instruments. It is not only good at expressing the graceful and lyric tune, but also able to play the majestic movements. This photo shows Chen Aijuan, a famous Chinese Zheng player and her students playing Zheng in the concert.

19. Song Dandan is a supereminent Chinese comedy star. She has great capability as an actress, who is able to act various kinds of roles. She dabbles in many art forms, such as film, teleplay, drama, cameos and so on. Her performance is welcomed and loved by a wide range of audiences in China. She won “Plum Blossom Award”---the highest award of drama, “Flying Goddess Award” and “Best Supporting Actress” for excellent Chinese TV programs and other awards. This photo shows Song Dandan (right) performing a cameo in the spring festival party.

20. Wang Yao is the assistant of chief editor and director of the Photography Department of China News Service, vice chairwoman of Chinese Photographers Association. She won the Gold Prize of World Press Photo. She has held photo-exhibition in the U.S.A., Brazil and other countries and regions for many times. Moreover, she has assumed the jury of the 9th International Photo-Exhibition and many other photo appraisal activities. This photo shows Wang Yao exchanging ideas with others in the World Press Photo Masterclass, Rotterdam, Holland.

21. Liu Xiaoqing is a famous artist. She is engaged in drama, film, TV program and many other fields and makes great achievements. She won Golden Rooster Awards for Best Actress---the highest prize of China’s film circle and Best Actress of China Hundred Flower Award for several times. The photo is taken from the performance of Liu Xiaoqing (some fifty years old) as the leading actress in The last night of Jin Daban, and she is showing the singing and dancing of dancing girls in the old Shanghai.

22. Zhu Yan is a national first-class dancer of China and the chief dancer of China Central Ballet Troupe. She once acted as the leading dancer in the large-scale Swan Lake, Don Quixote and other ballets, awarded “Development association award of the Opera National de Paris” in the 6th International ballet Competition in Paris, Gold Prize of adult women group and “Special Prize for Artistic Performance of Mrs. President of Bulgaria” in the 18th International Ballet Competition in Varna. In 1999, she was invited by the Swedish Royal Ballet as the leading dancer in Fairy and invited to participate in Festival of America in 2000. This photo shows Zhu Yan dancing in ballet Raise The Red Lantern.
