

The Forbidden Kingdom

DIRECTOR, ROB MINKOFF

LIONS GATE FILMS, INC.
DVD, 113 MINUTES., COLOR, 2008
ENGLISH/MANDARIN SUBTITLES

Reviewed by Elizabeth Parke

Promotional movie posters for *The Forbidden Kingdom* visually link two of the most recognized kung fu actors, Jet Li and Jackie Chan. Joined at the *J*, Jackie Chan's name runs horizontally while Jet Li's name drops vertically. The use of composite imagery in the film's marketing strategy is mirrored throughout the film. Using carefully chosen shooting locations—a bamboo forest, a Buddhist cave temple, the Gobi desert, a teahouse, and the well-know myth of the Monkey King—*The Forbidden Kingdom* presents the audience with a reductive view of 'China,' where these parts represent *all* of China.

While it is tempting to ignore such popular films in the classroom, this film can be used successfully to explore larger issues of how China is presented on the big screen as well as this film's relationship to youth culture. However, the composite nature of the film is exactly what makes it a useful tool for educators. This film can be used to begin discussions of how cultures, such as China's, are visualized within popular culture and how, as an audience member, one can deconstruct preconceived coding of Chinese culture presented in such a film.

FREE WORKSHOPS ON TEACHING ABOUT ISLAM

Georgetown University's Prince Alwaleed Bin Talal Center for Muslim Christian Understanding offers teacher workshops at no cost to school districts, universities, private schools, civic organizations and other institutions in the US and Canada. Schedule a **customized workshop program** for elementary through high school teachers, selecting from a range of interdisciplinary content modules about:

- Islamic beliefs and practices
- World religions in world history & geography
- Cultural exchanges in art, science and trade
- Muslim demographics and contemporary issues

Attendees receive a Teacher Resource CD, and lunch is provided for full-day workshops. The presenter is **ACMCU Education Consultant, Susan Douglass**, published author of books and teaching resources.

For details and registration visit
<http://cmcu.georgetown.edu/about/educationaloutreach> and e-mail SusanD@cmcuworkshops.net.

... *The Forbidden Kingdom* presents

the audience
with a reductive
view of 'China,'
where these
parts represent
all of China.

Poster for *The Forbidden Kingdom*.
©2008 Lionsgate and The Weinstein Company.

The film's narrative revolves around Jason (Michael Angarano), a native of South Boston, and avid fan of kung fu. Bullied into helping with a robbery of Lu Yan's pawnshop, Jason witnesses the shooting of Old Hop (Jackie Chan). In his effort to escape, he grabs a staff from the pawnshop and jumps off a rooftop, only to land in a small Chinese village temporarily located in what is presented visually as the mythic past. Quickly, both the audience and Jason's character are made aware of the prophecy of the seeker who will return the staff to the Monkey King. Training Jason for this task are none other than Jackie Chan, playing Lu Yan, and Jet Li, as the silent monk. As the two kung fu stars teach Jason, they begin their journey to return the staff to the Monkey King, who is imprisoned in the evil Jade Warlord's castle. After prolonged action scenes, the staff is returned, the Monkey King freed, the evil warlord vanquished. Finally, Jason is able to return to contemporary Boston as a kung fu master.

The Monkey King before he lost his staff to the evil Jade Warlord. A still photo from *The Forbidden Kingdom*. ©2008 Lionsgate and The Weinstein Company.

The film's popularity is just one example of the fever pitch to which all things Chinese reached in the summer of 2008. China's economic power, growing presence on the international stage, and most of all for 2008—as host of the Olympics—all contribute to the success of films such as *The Forbidden Kingdom*. Exploring the elements that make up

Crossing the Gobi desert. A still photo from *The Forbidden Kingdom*.
©2008 Lionsgate and The Weinstein Company.

this film in its presentation of a “China” can help students to be more analytical in their viewing of such popular films. In particular, deconstructing the filming location helps students see how filmmakers play upon preconceived notions of a culture. Other popular films, such as *Crouching Tiger, Hidden Dragon*, *Hero*, and *House of Flying Draggers* have rocketed martial arts costume dramas onto the world stage. These films present a particular slice of Chinese culture, which should be tempered with further knowledge. Bringing a film such as *The Forbidden Kingdom* into the classroom to be dissected and analyzed for its stereotypical visualization of China can be a fruitful exercise that will help educators to assist their students in thinking more deeply about the popular culture they are inevitably consuming. ■

ELIZABETH PARKE is a PhD student at the University of Toronto in the Fine Art Department. Her focus is on contemporary Chinese visual culture and new media.

GET NOTICED!

ADVERTISE IN AAS PUBLICATIONS

and Reach Asian Studies Scholars,
Educators and Students

The Asian Studies Newsletter
News on grants and fellowships, study programs, employment opportunities, conferences and meetings, publications, and web resources.

Education About Asia (EAA)
EAA features articles on all areas of Asia, as well as guides to, and reviews of, resources for classroom use—films, videos, books, Web sites, curriculum guides, and software. Thousands of teachers and students have found EAA to be an exciting and highly practical resource.

The Journal of Asian Studies (JAS)
Long recognized as the most authoritative and prestigious publication in the field of Asian studies, JAS publishes the very best empirical and multidisciplinary work on Asia. Experts around the world turn to this quarterly journal for the latest in-depth scholarship on Asia, for its extensive book reviews, and for its state-of-the-field essays on established and emerging topics.

Advertising information is available at
www.asian-studies.org

THE BIBLIOGRAPHY OF ASIAN STUDIES ONLINE

The single most important record of research and scholarly literature on Asia written in Western languages is available ONLINE . . .

- Full content of the annual printed Bibliography of Asian Studies from 1971–1991, plus more than 100,000 citations from 1991 to the present (including almost all articles in the 100 most-used journals in Asian studies)
- Approximately 700,000 citations that can be searched within seconds and easily downloaded and printed
- Entries accessible by author, subject, country, journal title, keyword searches
- Index access to many journals, particularly those from Asia, which are not indexed anywhere else
- Index access to the contents of edited volumes, conference proceedings, anthologies, Festschriften and similar publications
- Thousands of new entries added every few months
- Accessible to faculty, staff, and students at subscribing colleges and universities via their computer systems, with validation by IP address
- Organizational and individual subscriptions

Scholars and librarians testify that the
BAS Online provides far better access to
Western-language publications on East,
Southeast and South Asia than other
currently available resources.

Published by the Association for Asian Studies, Inc.
www.asian-studies.org