
18 Sun Newspapers WEDNESDAY, February 5, 2014.

Entertainment << SUN Newspapers

Incredibly raw story of a
country's grim history

12 YEARS A SLAVE [MA15+]
Director: Steve McQueen (Hunger)
Starring: Chiwetel Ejiofor, Michael
Fassbender, Lupita Nyong'o, Sarah Paulson,
Benedict Cumberbatch, Brad Pitt, Paul
Giamatti

Chiwetel Ejiofor plays the role of Solomon Northup.

Benedict Cumberbatch and Chiwetel Ejiofor in a scene from 12 Years a Slave.

``YOUR story, it is amazing,'' a
man says to Solomon Northup
(played by Chiwetel Ejiofor)
towards the end of12 Years a
Slave, ``and in no good way.''

It is also the type of story
Hollywood has conspicuously
avoided telling in too much detail
for far too long.

On many fronts, the US is still
coming to terms with its history
as a nation that once tacitly
endorsed the practice of human
slavery.

A ®lm as complex, compelling
and confronting as12 Years a
Slavenot only reignites a familiar
sense of outrage about a
shameful past, it also promotes a
fresh understanding of that
terrible time.

The ®lm is adapted from an
obscure autobiography penned
in the 1850s by Northup, a
successful African American
musician who was abducted as a
free man in 1841 and sold as a
slave. Northup had a wife,
children, a ®ne home, and a
rewarding life. In the space of

one night, everything was gone.
Inside a week, the former New

York City resident found himself
standing in a lurid shopfront
down south in New Orleans, a
living piece of merchandise
being inspected by willing
buyers.

This is a chilling scene in itself,
but it only marks the ®rst steps of
a marathon odyssey into the
worst of what one human being
can do to another.

Solomon becomes the
property of a plantation owner
named Ford (Benedict
Cumberbatch).

Though he is what passes for a
`decent' slave owner in this era ±
if there could be such a thing ±
Ford is powerless to prevent one
of his own employees putting
Solomon's head in a noose.

Northup spends an agonising
day dangling from the limb of a
tree, his toes barely touching the
ground. His fellow slaves do not
even look in Solomon's direction
as he desperately shifts his
weight to keep breathing.

Solomon has barely escaped
the ordeal when he is swiftly
plunged into another.

Ford is obliged to sell Solomon
to the cotton farmer Epps
(Michael Fassbender), a cruel
man proud of his reputation for
`breaking down the belligerent'.

This is where Solomon is fated
to spend the rest of his time in
forced servitude. Epps is as
deranged as he is mercurial, and
his icily disapproving wife (Sarah
Paulson) is hardly a steadying

in¯uence. Though Solomon will
face the full onslaught of Epps'
wrath on several occasions, so
too will Patsey (a stunning
featured acting debut from Lupita
Nyong'o), a pretty young slave
upon whom her owner is
dangerously ®xated.

It is no condemnation of12
Years a Slaveto label it a ®lm that
has to be fully endured to be truly
appreciated.

Director McQueen does not
back away for a moment from the

vast array of harsh realities
depicted here. While the
intensely graphic nature of some
sequences means this is
certainly not a work for the faint-
hearted, it is always a work for
anyone who has a heart.

All performances rise to the
occasion demanded by such
exacting subject matter.

Ejiofor leads from the front with
a controlled, unfailingly credible
reading of what Solomon
Northup must have gone

through. The character starts out
in a state of disbelief, which then
gives way to a lingering, almost
life-threatening despair.

However, there always remains
a de®ance to the man, which
Ejiofor protects and nurtures
throughout.

This resolve, almost too faint
for words at times, is what passes
for hope in12 Years a Slave.

Without it, the ®lm's anguished
and sustained cry of injustice
would ultimately go unheard.

Happy hours: Monday, Tuesday, Wednesday 4.00pm-6.00pm and Thursday 7.30-9.30 
0HDW�5DI�HV��7KXUVGD\V�DQG�)ULGD\V�����SP�������SP�%HFRPH�D�%+*�JROG�FDUG�PHPEHU�WR�JDLQ�SRLQWV�DQG�ZLQ�SUL]HV

INFORMATION
FOR MEMBERS
AND BONAFIDE

GUESTS

THIS FRIDAY
7TH FEB

from 7:30pm

Ph. 8932 1324
For Further Information

BISTRO OPEN
from 6:00pm

19

@ Palmerston Golf Course

Barefoot Bowls
from 6:30pm

Cnr. University & Dwyer, Driver

Want to 
control what 

goes into your 
letterbox?

Send us an email with your name 
and address and we'll send one of 

these stickers out to you.

Email - mailsun@thesuns.com.au


