Title: Traditional Fu Mu Lan versus Disney Mulan? 

Grade Range: 6th -- 8th Grade 
Subjects: Social Studies and Literacy (Reading and Writing): 
Standard(s): Pennsylvania 

Reading, Speaking # 1 & 2, Writing # 1, # 2 & 3: Asks relevant questions, and respond to questions; write in a variety forms; write for variety of purposes; and speak using effective communication skills. Social Studies Standard(s): culture, time continuity & change, people, places and environment. 

Specific Standards 

Demonstrate the understanding of ancient history, as well as cohesion, within and across groups. 

Describe the ways family, religion, gender, ethnicity, nationality, socioeconomic status, and other group and cultural influences contribute to the development of a sense of self. 

Examine the interactions of ethnic, national, or cultural influences in specific situations or events. 

Identify the many forms of diversity found in societies, e.g. racial, religious, gender, and ethnicity. 

Describe conflicts that have arisen from changing woman roles in society. 

Duration of Lesson: 2-4 Class Periods of at Least 45 Minutes. 

Description: 

Students will learn about ancient Chinese history and compare the traditional version of the Fu Mu Lan myth with the Disney's animation version of Mulan. 

Essential Question: 

Does Disney's version of Mulan fairly represent the traditional Chinese version of the tale of the Lady Warrior? 

Warm Up Activity -- Text Rendering -- Ode of Mulan 

Students will read an "Ode of Mulan" from the book The Flowering Plum and the Palace Lady: Interpretations of Chinese Poetry. After reading students will write down one line, one phrase and one word that stands out in the ode. As a whole class students will each recite their selected lines, phrases and words. 

Students will share aloud one word that summarizes their feelings after reading the Ode to Mulan. After students share their text rendering, the teacher will provide some background about the Han Dynasty and the Wall of China which dates backs over 4000 years ago. 

Mini Lesson Read Aloud Picture Book of Fu Mulan -- 

Teacher will read aloud San Souci picture book version of Fu Mu Lan illustrated by Jean & Mou Sien-Tseng. Students will recall what they remember or know about Disney's version of Mulan and make a venn diagram to compare and contrast the traditional tale with that of Disney. To assist with the Venn diagram, the teacher will show Disney's Mulan picture book compiled by Lisa A Marsoli and illustrated by Clarke Judith H. Ford B. et al. Students should be able to point out the differences in images used in the traditional picture book with those used from the Disney's Mouse Work Book. 

Activities -- 
Response to Disney's Animated Film: 

Students will do a close viewing of the entire Disney animation film. Students will pay close attention to how the Disney's version departs from the original Chinese Myth. Discussion questions relating to gender issues students can address include: 

-Mulan was not what the Chinese society thought a girl should be. What did this have to do with her decision to substitute for her father? -Why was it a crime for a woman to enlist in the army? 

-At the beginning of the film Mulan was reciting a litany of what a good daughter should be: "quiet, demure, graceful, polite, delicate, refined, poised and punctual" Are those goals that girls aspire to today? Should they? 

What aspects of Mulan's personality should girls of today emulate? 

(www.Teachwithmovies.com, July 26, 2006) 

After completing the discussion questions students will form debate teams to persuade an audience that the Disney animation film does or does not matches the reality of the traditional Fu Mu Lan Chinese myth. Finally, students will write persuasive letters to a Disney executive asking in the future that Disney try harder to maintain the traditional reality of Chinese myths. 

Wrap up or Extension -- View Classic Hua Mu Lan -- Lady General -- Venn Diagram Illustrations. 

As an extension and follow up students and teachers may view Feng Yuek's 1964 version of Lady General Hua Mu Lan. This film may be more difficult to procure, but if it is available, it would offer an excellent opportunity to compare and contrast how Chinese film directors of that time period tell their own Chinese stories as compared to how Americans (Disney) retold a Chinese story. Students could create venn diagrams comparing the 1964 version with the Disney version. Students could also be introduced to Chinese calligraphy, which they could include on their Venn diagram illustrations. For mini lessons on introducing students to Chinese calligraphy teachers may use the following web site: http://www.chinapage.com/ mulan.html 
