
The last time a science fiction movie was released that did not look silly was when 
Christopher Nolan came out with “Interstellar.” Long before and after it, science fiction 
movies were mostly about laser pew-pew, galactic villains, and re-launching once popular 
franchises like Star Trek. However, even in this gloomy kingdom of exploitation 
cinematography (no really, science fiction movies have become nothing but a way to 
demonstrate new visual technologies) there finally was a beam of light: Ridley Scott’s “The 
Martian.” 
“The Martian” is a contemporary version of a probably forgotten tale by Daniel 
Defoe—“Robinson Crusoe.” The main difference is obviously the location where the main 
character—in our case the NASA astronaut Mark Watney—is stranded: Mars. Considered to 
have deceased in an accident, Mark is abandoned by his colleagues during a mission on 
Martian surface, and thus has to survive on the resources he has until the next mission 
arrives. That is all I can say about the plot—the rest you should watch for yourself. The plot 
is a classic for these kinds of movies, although in general I can say “The Martian” is an 
attempt to make a clever movie within Hollywood’s boundaries, which I both liked and 
disliked. Both for specific reasons. 
I will start with the goodies. What I liked is that the script was partially written with the 
participation of NASA specialists. I never read the book (you do know that “The Martian” film 
was based a book, right?) so I cannot say how close to real science the source is, but it 
seems the movie is quite accurate in terms of science—except the parts when the director 
made obvious mistakes, like the one when Watney moves around space with the help of a 
gauntlet, the volumes of unused space on a large spaceship, or the color of Martian surface 
(it is grey, not reddish); not to mention the fact that solar radiation on Mars would probably 
kill Watney quickly. 
What I also liked was the general idea of the film: even if the situation seems to be hopeless, 
do not lose your head, try to keep your mind clear, and eventually you will find a solution to 
any problem. This is what I believe too, and this is what helped Watney survive. Matt Damon 
was the best actor for playing this kind of personality, in my opinion—even though he looked 
like agent Borne in a spacesuit; nonetheless, he conveyed the feelings and behavior of a 
person stranded on a deserted planet perfectly. Generally, his duet with Jessica Chastain is 
among the things that I liked about “The Martian.” 
Among other good things is probably the visual effects, but I guess it is almost impossible to 
make bad effects in the 21st century, so I will take this part for granted. 
What I disliked, and what makes this film a typical Hollywood product apart from a traditional 
happy end, is the atmosphere. Sometimes it seems like Watney does not fully realize the 
scales of his situation. Like, “Yeah, I’m stranded on Mars, but I can still joke around with my 
buddies on Earth.” Of course, humor is crucial not only to keep one’s sanity in extreme 
conditions, but in regular daily life as well—but “The Martian” sometimes stops being serious 
with all those gags and small laughs. I do not want to sound like a snob, and I like humor in 
the movies, but “The Martian” sometimes jokes when it is not appropriate, and it spoils the 
atmosphere. 
What is also annoying is that everyone on Earth seems to want to save Watney (why does 
the information about him even become a public phenomenon?). It is as if Earth revolved 
around Mark Watney, that unbreakable and sarcastic scientist temporarily stuck a bit far 
from home. Sometimes the NASA rescue operation looks like a reality show with Matt 
Damon that all of Earth watches. 


Generally, the film is not bad—much better than the rest of the science fiction productions 
we are being fed regularly. The recent discovery of liquid water on Mars has also poured 
some gasoline onto the marketing flame, and made the possibility of the events described in 
the film a little bit higher. But it is still not at the level of “Interstellar,” and not even close to 
the level of Kubrick’s Space Odyssey (and the main characters of these movies spend quite 
a long time on their own as well). 7.5 out of 10; could be better, but still a solid job. 
 


