2nd Film Assignment
Group 5: The Planet of the Apes
Physics 199: Science Fiction Science

In this assignment, you will write a short essay on issues explored in The Planet of the Apes. Read this entire assignment before you watch the movie so that you will know what to look for. Each student will write on a different question.
Part 1: Watch Film, think about questions
The following are the questions for the three members of the group.

Student A:

Perform basic research about evolutionary biology, and the relation between radiation and mutation. Assume that a nuclear holocaust led to the destruction of the modern culture of man. Is it scientifically plausible that a nuclear holocaust led to the rapid evolution portrayed in the film? Use your research to support your argument.
Student B:

Consider the end of The Planet of the Apes, where the Statue of Liberty is revealed and the presentation of Washington, D.C. in Logan’s Run. Discuss the effect that the presentation of these two ruins has on the audience. Giving specific details from each film, discuss how the presentations are similar and how the presentations differ. Specifically, analyze the emotional impact the director of each film is trying to achieve.
Student C:
Is the Simian Culture fundamentally just or ethical? In particular, does the interplay between culture, science and religion as portrayed in the film reflect a culture with advanced ethical values? Compare the way the culture, science and religion interact in the film with the way they interact in our present day. Give specific examples from the film or hypothetical or historical situations to support your argument.
