PRESS KIT

THE ISABELLAS

THE LONG MARCH

54 minutes

Cantonese/English

On New Year's Eve 1991, 56 Chinese Nationals landed in a wooden boat - code-named Isabella, on the shores of far north western Australia. After weeks in the desert, all survived, but were charged with illegal entry and placed in detention at Port Hedland with hundreds of other Asian boat people - all hoping to be granted refugee status.

The Isabellas follows Chen Xing Liang - one of the leaders of the group back to the Kimberley to tell his story.

PRODUCED BY

SINGING NOMADS PRODUCTIONS

32 JACKSON STREET

NORTHCOTE. VICTORIA 3070.

PH 61 3 94821990 FAX 61 3 94823935

DISTRIBUTOR

Australian Film Institute

49 Eastern Rd

South Melbourne Victoria, Australia 3205

Ph 61 3 9646 1844

Fax 613 9646 7972
Funded by Australian Film Finance Corporation

 in association with SBSTV and Film Victoria

SYNOPSIS
THE ISABELLAS - The Long March.

Produced and Directed by Sally Ingleton

On New Year's Eve 1991, Chen Xing Liang landed in a wooden fishing boat - code-named ISABELLA on the far north coast of Australia. Aboard were 56 Chinese Nationals.

After walking more than 150 kilometres, over 10 days, through crocodile and snake infested country, the first members of the party stumbled upon a remote cattle station in the Kimberley. Within hours one of Australia’s biggest manhunts was in full swing. Gradually day by day all 56 were found.

Headlines hailed them as heroes - but the Australian authorities branded them illegal immigrants.

All were charged with illegal entry and transported to an isolated detention centre in Port Hedland. Here they waited behind bars, with hundreds of other boat people, whilst their applications for refugee status were processed. The long march had become the long wait.

'The first sentence I learnt in Australia was 'the sun is shining, no clouds in the sky.' When I looked at the sky there were no clouds but the sky was divided into pieces by the iron bars. No matter what - there were obstructions.'
The Isabellas tells the story of Chen Xing Liang, a teacher and political dissident who left his family, job and friends in China to embark upon a remarkable journey in pursuit of democratic ideals and a new life. He recounts his tale of survival as he travels for the first time back to the Kimberley where he is reunited with his rescuers at the cattle station. At Port Hedland he meets boat people still held in detention and shares his own experiences of waiting for asylum - including going on hunger strikes and being placed in Roebourne jail.

Chen Xing Liang asks the Australians he meets:

'Would you like to be a refugee? No. Australian people don't understand what is a refugee. No Chinese people want to leave China - so why do people leave? You are working in a company - the manager maybe kill you, you're in jail you don't know what's happening.. China is a difficult country, it's different to Australia'.

Alongside his personal story is the High Court battle of the 26 Isabellas who still remain in Australia without asylum. Until they are granted refugee status, they cannot work, are not eligible for any Benefits and rely on the help of charity. They live in constant fear of being deported back to China.

PROJECT HISTORY - DIRECTOR'S STATEMENT

I became interested in this story when it first hit the headlines back in 1992. What was fascinating was that on one hand this group of people were being applauded for their ingenuity and survival skills and on the other it triggered Australia's deepest fears about the Asian invasion.

I began researching the story in mid 1993. It took nearly a year to get the agreement of the Isabella boat people to participate in the making of the film. Their reluctance was due to their perceived vulnerability and the possibility of further persecution of their families back in China.

Many people do not understand is how difficult it can be living under a 'totalitarian regime'. We take basic freedoms for granted - especially freedom of speech and human rights. These are simply dreams to most people from China.

All of the boat people interviewed for this documentary had fled China because they feared political persecution. Many had been involved in the democracy movement of 1989 and had been detained or sent to Hard Labour Camps after this event. As a result many had lost their household registration, job seniority and their families had been discriminated against. They believed they had no future in China whilst the present regime was in power. Unfortunately some of those interviewed whilst in detention at Port Hedland have already been deported back to China.

The current process of assessment for refugee status in Australia is under resourced and flawed. Lawyers describe it as a lottery. For most asylum seekers it is a maze of confusion.

The film’s intention is to present the story of one person who arrived by boat. We see Australia through his eyes - a strange and alien landscape filled with potential.

Chen Xing Liang:

''When I was kept in the detention centre, I watched the outside world. It was green. The trees were green. I could feel Australia. The air in Australia was free and fresh. How I wished that I could go out and walk around. When I was together with the others, we could talk and it's not so bad, but at night when I'm on my own, I would lie down and think. Sometimes I would feel so lonely that my eyes would be filled with tears.
THE ISABELLAS is a personal story which gives an understanding of what it is like to be a refugee.

FILMOGRAPHY

SALLY INGLETON - PRODUCER/DIRECTOR
Sally graduated from Swinburne Film and Television School; Australia in 1984 and since then has produced and directed her own work.

Credits include:

1996
MAO'S NEW SUIT (50 MINS) CH 4; SBSTV in pre production.

1996
 SILK AND STEEL (56 mins) ABCTV Director;

1995
THE ISABELLAS (54 mins) SBS TV Producer/Director

1993
THE TENTH DANCER (16mm 52 minutes) Producer/Director.

Sold to ABC TV; BBC TV’S Under The Sun; CANAL PLUS France; Germany; NHK Japan; Poland; WNYC USA; Hong Kong; Taiwan; Singapore; Malaysia; New Zealand; Spain and Belgium.

It was invited to a number of international film festivals, including Cinema Du Reel and Creteil Film Women’s Festival; winning awards in Japan, Chicago and San Francisco plus a nomination for Best Documentary at Hawaii International Film Festival. It won BEST Documentary 1994 Australian Teachers of Media Awards.

1990 SHOWMEN (52 mins). Producer/Director.

Follows the adventures of the Bell Family as they travel around Australia touring a boxing tent and carnival show.

1990
MAYDAY (30 mins) SBS TV: Producer/Director

Follows the lead up to a multicultural arts performance for Mayday in Darwin,Northern Territory.

1989
BUDDHA WISH ME LUCK (30 mins) SBS TV Producer/ Director

A migration story about a Thai/Hungarian couple.

1988
FOR BETTER FOR WORSE (30mins) SBS TV Producer/Director

About the experiences of Filipina wives in Australia’s outback.

BACKGROUND TO EVENTS

‘Refugees are people who because they fear persecution for reasons of race, religion, nationality, membership of a particular social group or political opinion, flee their country of origin and are unable to avail themselves of the protection of that country’.

Definition of Refugee :United Nations High Commission for Refugees.
Who are the boat people?

On 25 April 1978, an 18 metre fishing boat limped into Darwin. Aboard were 5 people who had travelled all the way from Vietnam to escape political persecution. They were the first ‘boat people’. Over the next few years 54 Vietnamese boats arrived on Australian shores bringing a total of 3566 men, women and children. All were granted refugee status but their arrival made many Australians nervous about the mythical ‘Asian hordes descending upon our spacious land’.

Even though the numbers reaching Australia were minimal in comparison to those fleeing their country of origin - some 100,000 people per month fled Vietnam by boat during the late seventies/early eighties - strict immigration procedures were developed as a deterrant to those thinking of heading for Australia. At the same time family reunion schemes were established which assisted many Asians to join relatives who had first survived the seas.

Second Wave post 1989

In 1989 a new wave of boat people began to arrive - mainly from Cambodia and most recently from the People's Republic of China. Since 28 November 1989 - 1727 (at Jan 4 1995) have arrived on Australia's coastline, sparking off an intense political debate in which they have been accused of being economic refugees or ‘queue jumpers’.

Unlike those who arrive in the country legally (with passports and visas) and then apply for refugee status, the boat people have been treated as illegal entrants and criminals. They have been locked up; denied legal assistance; been relocated several times; separated from family and friends; had their mail opened and been subjected to legislative changes which have disadvantaged their case.

Since mid 1994, 829 people have arrived by boat - mainly from Beihai in Southern China. Many are Chinese -Vietnamese and are seeking asylum because they see themselves as being 'stateless'. One boat of 51 such asylum seekers (Unicorn) was granted refugee status in June '94. This may have sent a signal to others in a similar plight that their claims would be favourably received in Australia. Five boats arrived in December 1994 carrying 404 people and it is alleged they are Chinese-Vietnamese seeking asylum because their housing has been demolished by Chinese authorities and they are now homeless.

The media have been quick to brand them as economic migrants - thus jeopardising their chances of receiving a fair hearing. This occurred previously with the Cambodians. Court Judgements later ruled they had been unfairly discriminated against. Immigration authorities may find themselves in a similar position with compensation claims from this latest group further down the track.

Port Hedland Detention Centre

Port Hedland is an isolated mining town on Australia's West coast. Summer temperatures reach 45-50 degrees C. The asylum seekers are supposedly detained here because they are a long way from refugee and community support groups.

There are currently 767 detainees being held at Port Hedland (4 Cambodian; 127 Chinese; 625 PRC/Vietnamese; 11 Vietnamese).

Asylum seekers claim what is hardest is the waiting. Waiting for a decision and not knowing what the authorities plan to do with them. They live in constant fear and as the months and years drag by - many have suffered mentally from the ordeal.

No media are allowed access to the centre. An exception was made for this film.

Australia's Migration Policy.

Australia has one of the lowest acceptance rates for refugee status in the world (14% 1993/1994 compared with Canada 64% or New Zealand 55% -1992). This is partly because Australia is obsessed with controlling its borders and prefers to choose its refugees off shore rather than on shore. It could be argued this policy is discriminatory.

Australia’s current migration policy is framed to suit migrants from the U.K. and Europe. In countries such as China, Vietnam and Cambodia it is impossible for people to apply for migration because up until recently (in Cambodia) no infrastructure existed for such schemes, and if they were wanting to leave for political reasons, their enquiries would make them targets for persecution. Usually the only way to leave is through bribery or escaping by boat.

This is where the cases of the boat people differ considerably from the other 20,000 plus people currently seeking asylum in Australia. If an asylum seeker arrives legally - with papers and a visa - then applies for asylum once in Australia they can work, study and live in the community until a decision is made. If an asylum seeker spends months on a leaky boat risking all, and arrives with nothing then they are placed in detention until a decision is made.

The boat people are by far the most publicised of Australia’s illegal immigrants, yet are only a fraction of the 78,000 people now residing in Australia without authority. Of the 1.5 million people who fled Indochina by boat over the past 20 years, fewer than 5000 have made it to Australia.

Update - Chen Xing Liang now lives in Perth WA and is now maried to his Chinese sweetheart who came to join him in 1997. All of the Isabella people have been granted refugee status.

1
7

