

UCL China Centre for Health and Humanity, MEDICAL AND HEALTH HUMANITIES FILM LIST

Updated 2 February 2017

Title, pinyin	Title, Chinese characters	Pinyin with tones	Title, translations	Director	Date	Studio	Region	Notes
A mian B mian	A 面 B 面	A miàn B miàn	<i>Side A Side B; The Double Life</i>	Ning Ying 宁瀛 (Níng Yíng)	2010		PRC	
<i>Bawang bieji</i>	霸王别姬	<i>Bàwáng bié jī</i>	<i>Farewell My Concubine</i>	Chen Kaige 陈凯歌 (Chén Kǎigē)	2003		Mainland China/Hong Kong	
<i>Chunguang zha xie</i>	春光乍泄	<i>Chūnguāng zhà xiè</i>	<i>Happy Together</i>	Wong Kar Wai 王家卫 (Wáng Jiāwèi)	1997		Hong Kong/Argentina	Christopher Doyle cinematographer
<i>Chunmiao</i>	春苗	<i>Chūn miáo</i>	<i>Chunmiao; Spring Seedlings</i>	Xie Jin 谢晋 (Xiè Jìn), Yan Bili 颜碧丽 (Yán Bìlì), Liang Tingduo 梁廷铎 (Liáng Tíngduó)	1975		PRC	
<i>Dagong laoban</i>	打工老板 Zhang Wei	<i>Dǎgōng lǎobǎn</i>	<i>Factory Boss</i>	Zhang Wei 张唯 (Zhāng Wéi)	2014		PRC	

<i>Donggong xigong</i>	东宫西宫	<i>Dōnggōng xīgōng</i>	<i>East Palace, West Palace; Behind the Forbidden City</i>	Zhang Yuan 张元 (Zhāng Yuán)	1996		PRC	
<i>Erzi</i>	儿子	<i>Érzi</i>	<i>Sons</i>	Zhang Yuan 张元 (Zhāng Yuán)	2006		PRC	
<i>Feiyue laorenyuan</i>	飞越老人院	<i>Fēiyuè lǎorén yuàn</i>	<i>Full Circle</i>	Zhang Yang 张扬 (Zhāng Yáng)	2011		PRC	
<i>Feng ai</i>	疯爱	<i>Fēng ài</i>	<i>'Til madness do us part; Till madness do us part</i>	Wang Bing 王兵 (Wáng Bīng)	2013		Japan/France/Hong Kong	Documentary. On the inhumane, frightening and humiliating living conditions of mental patients in Chinese mental institutions.
<i>Fenshiren</i>	焚尸人	<i>Fénshīrén</i>	<i>The Cremator</i>	Peng Tao 彭韬 (Péng Tāo)	2012		PRC	
<i>Fuzi qing</i>	父子情	<i>Fùzǐ qíng</i>	<i>Father and Son</i>	Fang Yuping 方育平 (Fāng Yùpíng) (Allen Fong)	1981		Hong Kong	
<i>Gang de qin</i>	钢的琴	<i>Gāng de qín</i>	<i>Piano in a Factory</i>	Zhang Meng 张猛 (Zhāng Měng)	2010		PRC	

<i>Gaosu tamen, wo cheng baihe qu le</i>	告诉他们，我乘白鹤去了	<i>Gàosù tāmen, wǒ chéng báihe qùle</i>	<i>Fly with the Crane</i>	Li Ruijun 李睿珺 (Lǐ Ruijùn)	2012		PRC	
<i>Guanyu ai de gushi</i>	关于爱的故事	<i>Guānyú ài de gùshì</i>	<i>The Common People</i>	Zhou Xiaowen 周晓文 (Zhōu Xiǎowén)	1998		PRC	
<i>Guasha</i>	刮痧	<i>Guāshā</i>	<i>The Treatment; Gua sha; The Gua Sha Treatment</i>	Zheng Xiaolong 郑晓龙 (Zhèng Xiǎolóng)	2000		USA/China	
<i>Guitu lieche</i>	归途列车	<i>Guītú lièchē</i>	<i>Last Train Home</i>	Fan, Lixin 范立欣 (Fàn Lìxīn)	2009		Canada/China	
<i>Guizi laile</i>	鬼子来了	<i>Guǐzi láile</i>	<i>Devils on the Doorstep; During that War</i>	Jiang Wen 姜文 (Jiāng Wén)	1999		PRC	Music by Cui Jian 崔健
<i>He ni zai yiqi</i>	和你在一起	<i>Hé nǐ zài yīqǐ</i>	<i>Together</i>	Chen Kaige 陈凯歌 (Chén Kǎigē)	2002		China/South Korea	
<i>Hezi</i>	盒子	<i>Hézi</i>	<i>The Box</i>	Ying Weiwei 英未未 (Yīng Wèiwèi)	2002		PRC	

<i>Hong gaoliang</i>	红高粱	<i>Hóng gāoliang</i>	<i>Red Sorghum</i>	Zhang Yimou 张艺谋 (Zhāng Yímóu)	1987	Xi'an	PRC	
<i>Hongfen</i>	红粉	<i>Hóngfěn</i>	<i>Blush</i>	Li Shaohong 李少红 (Lǐ Shǎohóng)	1994		Mainland China/ Hong Kong	
<i>Hongse niangzijun</i>	红色娘子军	<i>Hóngsè niángzǐjūn</i>	<i>Red Detachment of Women</i>	Xie Jin 谢晋 (Xiè Jìn)	1961	Shanghai	PRC	
<i>Hongyu</i>	红雨	<i>Hóngyǔ</i>	<i>Hongyu, Hong Yu, Red Rain, The New Doctor</i>	Cui Wei 崔嵬 (Cuī Wéi)	1975		PRC	
<i>Huang Feihong: nan'er dang ziqiang</i>	黄飞鸿之二：男儿当自强	<i>Huáng Fēihóng zhī èr: nán'ér dāng zìqiáng</i>	<i>Once Upon a Time in China II</i>	Tsui, Hark 徐克 (Xú Kè)	1992		Hong Kong	
<i>Huang tudi</i>	黄土地	<i>Huáng tǔdì</i>	<i>Yellow Earth</i>	Chen Kaige 陈凯歌 (Chén Kǎigē)	1984	Guangxi Film Studio	PRC	
<i>Huashen guniang</i>	化身姑娘	<i>Huàshēn gūniáng</i>	<i>Tomboy</i>	Fang Peilin 方沛霖 (Fāng Pèilín)	1936		China	

<i>Huayang nianhua</i>	花样年华	<i>Huāyàng niánhuá</i>	<i>In the Mood for Love</i>	Wong Kar Wai 王家卫 (Wáng Jiāwèi)	2000		Hong Kong	
<i>Huozhe</i>	活着	<i>Huózhe</i>	<i>To Live</i>	Zhang Yimou 张艺谋 (Zhāng Yīmóu)	1994		Mainland China/Hong Kong	
<i>Jiaozi</i>	饺子	<i>Jiǎozi</i>	<i>Dumplings</i>	Chan, Fruit 陈果 (Chén Guǒ)	2004		Hong Kong	
<i>Jinnian xiatian</i>	今年夏天	<i>Jīnnián xiàtiān</i>	<i>Fish and Elephant</i>	Li Yu 李鱼 (Lǐ Yú)	2001		PRC	
<i>Jizhen shi</i>	急诊室	<i>Jízhěn shì</i>	<i>Emergency room China</i>	Zhou Hao 周浩 (Zhōu Hào)	2013		PRC	Documentary. With its revealing observations about the circumstances in which ER medics work, the film gives a microcosmic view of wider issues in mainland China: red tape, spiralling social problems, a drug addict falling to his death in the presence of undercover cops, people ringing hotlines for help and then refusing to be

								transported to the hospital, phony patients who request medication for imaginary illnesses, etc.
<i>Ju Dou</i>	菊豆	<i>Jú Dòu</i>	<i>Ju Dou</i>	Zhang Yimou 张艺谋 (Zhāng Yímóu)	1990		Mainland China/Japan	
<i>Karamay</i>	克拉玛依	<i>Kèlāmǎyī</i>	<i>Karamay</i>	Xu Xin 徐辛 (Xú Xīn)	2010		PRC	
<i>Laotou</i>	老头	<i>Lǎotóu</i>	<i>Old Men</i>	Yang Lina 杨荔纳 (Yáng Lìnà)	1999		PRC	
<i>Liulian piaopiao</i>	榴梿飘飘	<i>Liúlián piāopiāo</i>	<i>Durian, Durian</i>	Chan, Fruit 陈果 (Chén Guǒ)	2000		Hong Kong	
<i>Luoye gui gen</i>	落叶归根	<i>Luòyè guī gēn</i>	<i>Getting Home</i>	Zhang Yang 张扬 (Zhāng Yáng)	2007		PRC	
<i>Mama</i>	妈妈	<i>Māmā</i>	<i>Mama</i>	Zhang Yuan 张元 (Zhāng Yuán)	1991		PRC	On the difficulties of bringing up an autistic child in China (including lack of proper care).
<i>Mati shengcui</i>	马蹄声碎	<i>Mǎtí shēng suì</i>	<i>Women on the Long March</i>	Liu Miaomiao 刘苗苗 (Liú Miáomiáo)	1987		PRC	
<i>Nüer lou</i>	女儿楼	<i>Nǚ'ér lóu</i>	<i>Army Nurse</i>	Hu Mei 胡玫 (Hú Méi)	1985		PRC	

<i>Piaoliang mama</i>	漂亮妈妈	<i>Piàoliang māmā</i>	<i>Breaking the Silence</i>	Sun Zhou 孙周 (Sūn Zhōu)	2000		PRC	
<i>Qi feng de yangzi</i>	起风的样子	<i>Qǐ fēng de yàngzi</i>	<i>The Way We Are</i>	Chen Yin-yen 陈颖彦 (Chén Yǐngyàn)	2012		Taiwan	
<i>Qi qu bingfang</i>	七区病房	<i>Qī qū bìngfáng</i>	<i>The 7th medical room</i>	Zhang Tianhui 张天辉 (Zhāng Tiānhuī)	2008		PRC	Documentary. Ward 7 specialises in the 'treatment' for supposed mental illness of vagrants and beggars brought in by the police.
<i>Qingchun ji</i>	青春祭	<i>Qīngchūn jì</i>	<i>Sacrificed Youth</i>	Zhang Nuanxin 张暖忻 (Zhāng Nuǎnxīn)	1985		PRC	
<i>Qingchun zhi ge</i>	青春之歌	<i>Qīngchūn zhī gē</i>	<i>Song of Youth</i>	Cui Wei 崔嵬 (Cuī Wéi)	1959		PRC	
<i>Ren gui qing</i>	人鬼情	<i>Rén guǐ qíng</i>	<i>Woman, Demon, Human</i>	Huang Shuqin 黄蜀芹 (Huáng Shǔqín)	1987	Shanghai	PRC	
<i>Ren zao fengjing</i>	人造风景	<i>Rénzào fēngjǐng</i>	<i>Manufactured Landscapes</i>	Baichwal, Jennifer	2006		USA/China	

<i>Riluo da meng</i>	日落大夢	<i>Rìluò dà mèng</i>	<i>The Dream Never Sets</i>	Wu, Wuna / Wu Tairen 吴汰经 (Wú Tàirèn)	2010		Taiwan	
<i>Shijie</i>	世界	<i>Shìjiè</i>	<i>The World</i>	Jia Zhangke 贾樟柯 (Jiǎ Zhāngkē)	2004		PRC	
<i>Suan ming</i>	算命	<i>Suàn mìng</i>	<i>Fortune Teller</i>	Xu Tong 徐童 (Xú Tóng)	2010		PRC	Documentary. About a blind man married to a mentally impaired woman, with no government assistance and terrible living conditions.
<i>Tao Jie</i>	桃姐	<i>Táo Jiě</i>	<i>A Simple Life</i>	Hui, Ann 许鞍华 (Xǔ Ānhuá)	2012		Hong Kong	
<i>Tebie shoushushi</i>	特别手术室	<i>Tèbié shōushù shì</i>	<i>Special Operating Room; Unforgettable Life</i>	Tian Zhuangzhuang 田壮壮 (Tián Zhuàngzhuàng)	1988		PRC	First Chinese movie about 'premarital' pregnancy, shot in 1988 and banned for 17 years. Lu Yun, a television host, has an abortion, realises pregnancy outside wedlock is a very serious social problem in China,

								and decides to do a special report. Passing herself off as a doctor, she interviews young women seeking abortions and uses the information in her programme, without thinking of asking their consent.
<i>Tie xi qu</i>	铁西区	<i>Tiě xī qū</i>	<i>West of the Tracks</i>	Wang Bing 王兵 (Wáng Bīng)	2003		PRC	
<i>Tuina</i>	推拿	<i>Tuīná</i>	<i>Blind Massage</i>	Lou Ye 娄烨 (Lóu Yè)	2014		China/France	
<i>Wo guxiang de sizhong siwang fangshi</i>	我故乡的四种死亡方式	<i>Wǒ gùxiāng de sìzhǒng sǐwáng fāngshì</i>	<i>Four Ways to Die in My Home Town</i>	Chai Chunya 柴春芽 (Chái Chūnyá)	2012		PRC	
<i>Wo shi zhiwuren</i>	我是植物人	<i>Wǒ shì zhíwùrén</i>	<i>Vegetate</i>	Wang Jing 王竞 (Wáng Jìng)	2010		PRC	Or what happens to you in China if you have an accident and enter a vegetative state.
<i>Wusheng de he</i>	无声的河	<i>Wúshēng de hé</i>	<i>Silent River</i>	Ning Jingwu 宁敬武 (Níng Jìngwǔ)	2000		PRC	

<i>Wutai jiemei</i>	舞台姐妹	<i>Wǔtái jiěmèi</i>	<i>Two Stage Sisters</i>	Xie Jin 谢晋 (Xiè Jìn)	1965	Shanghai	PRC	
<i>Wuxia</i>	武侠	<i>Wǔxiá</i>	<i>Dragon (Wuxia)</i>	Chan, Peter 陈 可辛 (Chén Kěxīn)	2011		Hong Kong	
<i>Wuying deng xia song yinzhen</i>	无影灯下 颂银针	<i>Wúyǐng dēng xià sòng yínzhēn</i>	<i>Song of Acupuncture Anaesthesia</i>	Sang Hu 桑弧 (Sāng Hú) (1916-2004)	1974		PRC	
<i>Xi He zhen'ai</i>	喜禾·珍爱	<i>Xǐ Hé zhēn'ài</i>	<i>Xi He</i>	Zhang Wei 张唯 (Zhāng Wéi)	2014		PRC	On the difficulties of bringing up an autistic child in China (including lack of proper care).
<i>Xi yan</i>	喜宴	<i>Xǐyàn</i>	<i>The Wedding Banquet</i>	Lee, Ang 李安 (Lǐ Ān)	1993		Taiwan	
<i>Xiao cheng zhi chun</i>	小城之春	<i>Xiǎo chéng zhī chūn</i>	<i>Spring in a Small Town</i>	Fei Mu 费穆 (Fèi Mù)	1948		China	
<i>Xingfu shiguang</i>	幸福时光	<i>Xìngfú shíguāng</i>	<i>Happy Times</i>	Zhang Yimou 张 艺谋 (Zhāng Yímóu)	2000		PRC	
<i>Xizao</i>	洗澡	<i>Xǐzǎo</i>	<i>Shower [Bath House]</i>	Zhang Yang 张 扬 (Zhāng Yáng)	1999		PRC	
<i>Xue chan</i>	血蝉	<i>Xuè chán</i>	<i>Little Moth</i>	Peng Tao 彭 韬 (Péng Tāo)	2007		PRC	

<i>Xun qing lixian ji</i>	寻情历险 记	<i>Xún qíng lìxiǎn jì</i>	<i>Let's Fall in Love</i>	Wu, Wuna / Wu Tairen 吴汰 经 (Wú Tàirèn)	2009		Taiwan	
<i>Yanguang sishe gewutuan</i>	艳光四射 歌舞团	<i>Yànguāng sìshè gēwǔtuán</i>	<i>Splendid Float</i>	Zhou Meiling 周美玲 (Zhōu Měilíng)	2004		Taiwan,	
<i>Yidu kongjian</i>	异度空间	<i>Yìdù kōngjiān</i>	<i>Inner Senses</i>	Law Chi-leung 罗志良 (Luō Zhiliáng)	2002		Hong Kong	
<i>Yinshi nannü</i>	饮食男女	<i>Yǐnshí nánǚ</i>	<i>Eat Drink Man Woman</i>	Lee, Ang 李安 (Lǐ Ān)	1994		Taiwan/USA	
<i>Zai yiqi de shiguang</i>	在一起的 時光	<i>Zài yīqǐ de shíguāng</i>	<i>Wellspring</i>	Sha Qing 沙青 (Shā Qíng)	2002		PRC	
<i>Zhao le</i>	找乐	<i>Zhǎo lè</i>	<i>For Fun</i>	Ning Ying 宁瀛 (Níng Yíng)	1993		PRC	
<i>Zhi feiji</i>	纸飞机	<i>Zhǐ fēijī</i>	<i>Paper Airplane, Paper Plane</i>	Zhao Liang 赵亮 (Zhào Liàng)	2001		PRC	
<i>Zui ai</i>	最爱	<i>Zuì ài</i>	<i>Love for Life</i>	Gu Changwei 顾长卫 (Gù Chǎngwèi)	2011		PRC	
<i>Zuotian</i>	昨天	<i>Zuótiān</i>	<i>Quitting</i>	Zhang Yang 张 扬 (Zhāng Yáng)	2001		PRC	On drug addiction and mental asylums.

<i>Zuoyou</i>	左右	<i>Zuǒyòu</i>	<i>In Love We Trust</i>	Wang Xiaoshuai 王小帅 (Wáng Xiǎoshuài)	2008	Beijing: Debo Film, Stellar Megame dia.	PRC	
---------------	----	---------------	-------------------------	--	------	--	-----	--