[image: image1.png]


MOLOKAI

1999, Paul Cox

[image: image2.jpg]


Fr Damien is a young Belgian missionary working in Hawaii in the 1870s. He volunteers to go to the leper colony on the island of Molokai as parish priest. Once there, he is able to leave the island only once. Damien ends his life as a leper himself.

When he arrives, he exercises a zealous and sometimes harsh attitude in his ministry. He is hard on the people who are living in squalor with little hope. He befriends a government official suffering from the disease and learns from him how he might be a better priest. After the initial clashes with a number of the lepers, Damien builds a church and gathers together a community.

He struggles in his own life, able to make his confession from the wharf to his bishop on the boat - and for privacy, in French.

The provincial superior in Honolulu is not supportive, especially when Fr Damien makes representation to the government for better conditions for the lepers. The governor who had originally supported him, now regards him as a troublemaker. A letter written to his brother makes headlines in the world press with the result that he becomes something of a media celebrity. Doctors come to inspect and study. Donations pour in.

Damien mellows as he grows older and ten years pass. A group of sisters arrives as does an American brother. They take over his work as he is diagnosed with leprosy and grows weaker. He is more understanding of the people, readier to be tolerant of their behaviour. He acknowledges his own weakness, finally dying of the disease.

Molokai, the Father Damien Story, was written by John Briley (Gandhi, Cry Freedom) and directed by Dutch-born Australian, Paul Cox (Man of Flowers, Vincent, Exile, Innocence, Nijinsky). Molokai itself and Honolulu provide spectacular backdrops to the action.

The movie boasts a large international and Australian cast. Sydney actor, David Wenham, is a down-to-earth, sometimes cantankerous saint.

The Belgian-financed movie experienced great trouble in production. The initial version released in Belgium was cut against Cox's wishes and an alternate musical score added. However, the investors were willing to finance Paul Cox in re-cutting the movie as he wished, re-inserting eliminated sequences (including the character of the second bishop of Honolulu). The original score was restored. This is the version that was finally released.

The result is a moving story of a saint (beatified in 1996 by John Paul II) with a world-wide reputation in his time for his charity and his social concern for lepers. It is also a serious social justice movie about leprosy in the 19th century and its gradual elimination. (Catholics of previous generations were brought up on the biography by film director, John Farrow, 'Damien the Leper'. An American telemovie, Damien: the Leper Priest, featuring Ken Howard as Damien, a role intended for David Jansenn who died during pre-production, was released in the 1980.)
