

DISNEY'S MOANA: A PEDAGOGICAL TOOL FOR EDUCATORS TO ZOOM INTO PACIFIC LANGUAGES AND CULTURES

Doctor Florence Boulard & Associate Professor Allison Craven

College of Arts, Society and Education

James Cook University

Townsville, Queensland, Australia

Monday 5th July, 2021 AFMLTA Conference

Pacific Islands

- What comes to your mind when you read these words: "**Pacific Islands**"?

Context

Pacific Islands and Australian Curriculum

- Australia's national curriculum provides evidence that its content continues to offer limited opportunities to develop knowledge about who our "family" is (ACARA, 2020). The Pacific region is minimally represented in the national curriculum despite Australia's metamorphoses in political discourses with a change in focus from being Asian-centric to Pacific-orientated.
- A search by keyword or content using the word "Pacific" on the Australian curriculum website returned 60 results compared to 332 for the word "Asia". There are three cross-curriculum priorities in the Australian curriculum: Aboriginal and Torres Strait Islander Histories and Cultures, Asia and Australia's Engagement with Asia, and Sustainability.
- There is a need for these priorities to be reviewed and for the Pacific to also be included across the curriculum.

◦ **Figure: New Colombo Plan University Students (2014-2018)**

◦ Source: Australian Government 2017 p.113
<https://www.dfat.gov.au/sites/default/files/2017-foreign-policy-white-paper.pdf>

Disney fairy tales

- This position paper aims to identify the potential of Disney's fairy tale media, in particular the recent production Moana (2016), an animated film set in the Pacific, to teach young Australians about the Pacific islands and its people. Scholars in film and cultural studies have explained that Disney films provide a rich resource for teachers and offer opportunities to engage in critical thinking (Wormer and Juby, 2016). In particular, Garlen and Sandlin (2016) argued that Disney can be used as a pedagogical force to explore the world in which we live in and help shape how one thinks, learn and live. In this paper we argue that Moana can be used a tool by teachers to zoom onto the Pacific region.
- **Disney "Transformative Machine"**

Moana, Vaiana and Oceania

- This blockbuster tells the story of a young Pacific Islander girl who lives in Polynesia and needs to save her village from the dying natural environment. The heroine, chosen by the spirit of the ocean, embarks on an adventure throughout the Pacific Ocean on board of a traditional Polynesian called a wa'a kaulua. She meets the legendary semigod named Maui. Once together, their aim is to return an enchanted heart stone to Te Fiti, a goddess which in the film is being represented as a bountiful island.

Theme 1

- What's in a Name? Disney's Moana, Vaiana and Oceania

Australia before climate change

Australia after climate change

Image source: <https://ahseeit.com/australia/?qa=176/australia-before-and-after-climate-change-meme>

Theme 2

- The Environment and Climate Change

Theme 3

- The Music and Songs

Image source: <https://www.loopvanuatu.com/content/making-moana%e2%80%99s-music-interview-composer-opetaia-foa%e2%80%99i-te-vaka>

Theme 4

- Pacific Voyaging History and Gender Equality in the Pacific

Image source: <https://www.pinterest.com.au/pin/554083560392399892/>

Image source:
<https://www.pinterest.com.au/pin/479633429062875867/>

Theme 5

- Ancestors and the Power of Story Telling

Image source: <https://www.bustle.com/articles/196388-all-of-mauis-tattoos-in-moana-show-how-culturally-important-the-demigod-is>

Theme 6

- Art, Fashion and Tattoos

Summary

According to Belgin (2007), the use of foreign language films in language teaching provide engaging, authentic and rich linguistic materials for all language learners. In 2016, the animated film 'Moana' (also know as Vaiana and Oceania in some countries) was released, which tells the story of a young Pacific Islander girl who lives in Polynesia and needs to save her village from the dying natural environment.

Moana is also the first Disney film to be translated in Pacific languages including Tahitian. While opportunities to learn about Pacific nations are limited within the current Australian curriculum, there are many elements within 'Moana' that can be used by teachers (particularly French language teachers) in schools to increase knowledge of indigenous cultures and languages.

We argue that the recent success of this particular Disney production could offer language teachers in Australia an ideal starting point to engage students in meaningful learning which could help to challenge and deconstruct the various hegemonic dimensions associated with Pacific cultures, languages and people.

Conclusion

- https://www.youtube.com/watch?v=u6DBK_Xo4aQ

Research Participation

The Use of Disney in the Language Classroom

References

- A Mārata Ketekiri Tamaira with Dionne Fonoti. 2018. Beyond Paradise? Retelling Pacific Stories in Disney's *Moana*. *The Contemporary Pacific*, Vol. 30, No. 2, pp: 297-327.
- Armstrong, Robin. 2018. Time to Face the Music: Musical Colonization and
- Appropriation in Disney's *Moana*. *Social Sciences*, Vol. 7, 113; doi:10.3390/socsci7070113.
- GEM Report. 2018. "[Corporations in education: Too big to hold accountable?](https://gemreportunesco.wordpress.com/2018/01/24/corporations-in-education-too-big-to-hold-accountable/)" *World Education Blog*. 24 January <https://gemreportunesco.wordpress.com/2018/01/24/corporations-in-education-too-big-to-hold-accountable/> Accessed 2 October 2020.
- Griffin, M., Learmonth, M., Piper, N. 2018. Organizational readiness: culturally mediated learning through Disney animation. *Academy of Management Learning & Education*, Vol. 17, No. 1, 4-23. <https://doi.org/10.5465/amle.2016.0073>
- Hurley, Dorothy L. 2005. Seeing White: Children of Color and the Disney Fairy Tale Princess. *The Journal of Negro Education*, Vol. 74, No. 3: pp. 221-232
- <https://www.jstor.org/stable/40027429>
- Leslie, Carolyn. 2017. Island Idols: Custom, courage and culture in Disney's *Moana*. *Screen Education*, No. 86. Pp: 18-27.
- Streiff, Madeline and Lauren Dundes. 2017. From Shapeshifter to Lava Monster: Gender
- Stereotypes in Disney's *Moana*. *Social Sciences*, Vol. 6, No. 91. Pp: 1-12. doi:10.3390/socsci6030091
- Tremblay, Christopher. 2017. Disney in the Academy (and Other Disney Educational Experiences on College Campuses). *College and University*, Vol. 92, No. 4: pp 49-60.
- Uppal, Charu. 2019. Over Time and Beyond Disney—Visualizing Princesses through a Comparative Study in India, Fiji, and Sweden. *Social Sciences*, Vol. 8 No. 105. Pp: 1-24. doi:10.3390/socsci8040105
- Wormer, Katherine van and Cindy Juby. 2016. Cultural representations in Walt Disney films: Implications for social work education. *Journal of Social Work*, Vol. 16, No. 5: pp 578-594. DOI: 10.1177/1468017315583173

MAURUURU

MERCI

THANKS

OLETI

Questions & Comments

Florence.boulard@jcu.edu.au

Allison.craven@jcu.edu.au

