
[image: image1.png]Stadt Zurich
Museum Rietberg


Museum Rietberg Zürich


Gablerstrasse 15


8002 Zürich


Tel. 044 206 31 31


Fax 044 206 31 32


www.rietberg.ch


Contact:


christine.ginsberg@zuerich.ch


Direct line +41 (0)44 206 31 27

Press release
Mao’s Golden Mangoes and the Cultural Revolution

15 February 2013 – 16 June 2013

In autumn 1968, China was gripped by “mango fever.” The exotic fruit was omnipresent. Wax replicas of mangoes were displayed in glass cases und venerated in a religious way. Mangoes made of papier-mâché featured prominently in the National Day parade and symbolized a political shift of power. And soon representations of mangoes appeared on quilt covers, enamel dishes and other objects of daily use. How did a simple fruit morph into a political propaganda symbol? How could a mango become an object of highly emotional veneration? The exhibition Mao’s Golden Mangoes and the Cultural Revolution narrates this unusual story. 

Late July 1968 marked a political turning point in China. Two years earlier, Mao had placed the leadership of the Cultural Revolution into the hands of the students. They had been called on to create a new society, to get rid of all traditions and, at the same time, to overthrow Mao’s opponents in the highest ranks of the Chinese Communist Party. The young people had embraced this mission enthusiastically—and within a few months managed to plunge the country into chaos.

The Red Guards of revolutionary students and workers had not only turned against all authorities, they immediately split into irreconcilable factions, fighting for power and over ideological questions. Mao Zedong adopted more and more radical measures to reunite the revolutionaries under one banner. By sending in army troops and implementing “educational programs,” Mao managed to subdue most of the Red Guard factions by July 1968. But at the prestigious Qinghua University in Beijing, ideological conflict erupted into open battle. To bring the students under control, Mao ordered several thousand workers from the capital to form “Worker-Peasant Mao Zedong Thought Propaganda Teams” and to occupy the university campus on 27 July. 

Eight days later, on 4 August, the visiting Pakistani foreign minister presented Mao with a basket of mango fruit. The next day, Mao ordered that the mangoes be distributed to the propaganda teams stationed at Qinghua University. The gift generated a wave of excitement among the workers. Over night the rare and unfamiliar fruit was transformed into a “precious gift,” a token of their leader’s benevolence, something like a religious relic of Chairman Mao. The mangoes’ Pakistani origin was soon glossed over. However, the political message of the gift was clearly understood and widely discussed: the students were to step down and the working class would henceforth be in charge of the Cultural Revolution and “exercise leadership in everything.” 

Mao’s propaganda strategists quickly adopted the symbol and spread the message throughout the country. Mangoes were trucked into provincial towns and exhibited in public places. Floats with giant mangoes featured prominently at the National Day parade. Mangoes made of wax or plastic were enshrined in glass cases and distributed as merit awards to workers. In August 1968 images of mangoes started to appear on everyday goods such as dishes, quilt covers, mirrors, and badges. Badges were an inexpensive means to show one’s political correctness, and numerous designs depicting Mao’s portrait and a bowl of mangoes were either issued by a work unit or could be bought for a few pennies. For about one year, the mango was a popular symbol. Then it vanished from the repertoire of official propaganda.

The exhibition Mao’s Golden Mangoes and the Cultural Revolution presents more than 60 objects that reveal the many facets of the mango cult. The religious elements of the cult are prominent. Like a holy relic, mangoes were enshrined in glass cases, carried in processions, and placed on altar-like tables in a central place in the home along with other devotional objects such as statues and images of Mao Zedong. The mango, relinquished by the great leader and given to the workers, had become a sign of his benevolence and love for the people. At the same time the unfamiliar fruit was equated with the peach, the traditional symbol for longevity. Thus Mango brand cigarettes were considered good for one’s health and life span and outsold all other brands in 1969. As a political symbol the mango is accompanied by the slogan “The working class must exercise leadership in everything” and marks an important shift in political power. In official propaganda, the workers were declared the new leaders, but in reality it was the army that was now in charge. After two years of chaos and anarchy, the Party cadres, backed by the army, regained control over the Cultural Revolution in the summer of 1968. Although the role of the military is rarely mentioned, some of the objects in the exhibition carry references to it.
The unusual collection of mango objects was donated to the Museum Rietberg by Alfreda Murck in 2011. An American art historian and specialist in traditional Chinese ink painting, Dr. Murck encountered the story of the mango in 2003 on the antique and flea markets of Beijing. Since then she has been tracking down mango objects and researching their origins. In this exhibition, she acts as co-curator as well as editor of the catalogue.
In a film produced especially for the exhibition, contemporary witnesses recount their personal experiences with the mango. A former commander of a Worker Propaganda team gives a detailed account of the fighting and bloodshed on the university campus. A technician stigmatized for his bourgeois family background tells of regaining some recognition when he too received a mango. A doctor remembers envying her classmates who had a mango at home.
The exhibition decodes the inner logic of this rather unexpected propaganda symbol und illustrates why the mango served so well both as a vehicle for a political message and an object of emotional identification. It can be seen as a case study for the mechanisms of propaganda in general and may raise awareness of similar incidents in our own lives. Indeed, if we scrutinize our today’s advertisements and political messages closely, we will discover quite a few symbols that are rather absurd in their own right, but that work perfectly well.
Catalogue
Mao’s Golden Mangoes and the Cultural Revolution

Edited by Alfreda Murck

Published by Scheidegger & Spiess

Hardcover, 20 x 28 cm, 238 pages, ca. 80 colour images

ISBN 978-3-85881-732-7; CHF 39 | EUR 34
German edition: Maos Mango – Massenkult der Kulturrevolution

ISBN 978-3-85881-367-1; CHF 39 | EUR 34

Film
Mao’s Mango

A propaganda symbol of the Cultural Revolution
Contemporary witnesses recount...
Idea and script: Alexandra von Przychowski

Production: Jean Claude Plattner

Interviews in Beijing: Wang Xiaoping

Assistance: Wei Zheng, Alfreda Murck 
Lectures
Saturday, 16 February 2013, 14h

The Brief Sanctification of the Mango: 1968–1976

Alfreda Murck
Cos-MAO-logy: Religious Dimensions of the Cult of Mao

Adam Yuet Chau

Sunday, 10 March 2013, 11h

Der Kult des Grossen Steuermanns – Formen und Funktionen des Mao-Kults

Daniel Leese

Sunday, 14 April 2013, 11h

Red Hot? Die Kulturrevolution in der zeitgenössischen Kunst Chinas
Kim Karlsson

Guided tours
Public tours in German every Saturday 14h 

For private tours in German and English, call +41 (0)44 206 31 11/31

Exhibition
Exhibition concept and curator
Alexandra von Przychowski
Alfreda Murck

Exhibition design
Martin Sollberger

Lighting
Rainer Wolfsberger

Exhibition graphic design 

Jacqueline Schöb, Frédéric Tischhauser

Marketing & Communication
Christine Ginsberg

Media planning
Monica Stocker

Events
Caroline Delley
Information and contact

Further information and downloads at www.rietberg.ch
Museum Rietberg Zürich | Gablerstrasse 15 | CH-8002 Zürich 

Tel. + 41 (0)44 206 31 31 | F. + 41 (0)44 206 31 32 | Infoline: Tel. + 41 (0)44 206 31 00 

museum.rietberg@zuerich.ch | www.rietberg.ch

Hours: 
Tue–Sun 10.00–17.00 | Wed and Thu 10.00–20.00
Access:
Tram 7 (direction Wollishofen) to the “Museum Rietberg” stop (4 stops from “Paradeplatz”). No parking; disabled parking available.

1
4

