

Spaceship Earth in a Violent Universe

Apocalyptic Scenarios in Science Television Documentaries

Genevieve Gillespie

Temple University

Science TV and the Apocalypse

- History Channel
 - *The Universe*
 - *Comets: Prophets of Doom*
- PBS *Nova*
 - *Warnings from the Ice*
 - *Terror in Space*

Science TV and the Apocalypse

- History Channel
 - *The Universe*
 - *Comets: Prophets of Doom*
- PBS *Nova*
 - *Warnings from the Ice*
 - *Terror in Space*
- Weather Channel
 - *Weathering Disaster*
 - *It Could Happen Tomorrow*
- Science Channel
 - *Raging Planet*
 - *Exodus Earth*

Science TV Apocalypses

DOCUMENTARY SERIES	APOCALYPSES ON SPACESHIP EARTH	EXAMPLE EPISODES
<i>The Universe</i> , The History Channel	<ul style="list-style-type: none"> • Red dwarf • Supernova • Black hole • Galaxy collision • Gamma rays 	<ul style="list-style-type: none"> • “Asteroid Attack” • “Cosmic Apocalypse” • “10 Ways to Destroy Earth” • “Stopping Armageddon” • “Deadly Comets and Meteors”

The Universe: The History Channel

- **Death by stars**
 - Season 2: “Supernova”
 - Season 1: “The End of the Earth: Deep Space Threats to Our Planet”
- **Death by collision**
 - Season 2: “Cosmic Collisions”
 - Season 4: “Ten Ways to Destroy Earth”
- **Death by universal annihilation**
 - Big Rip, Big Crunch, Big Chill theories
 - Season 2: “Cosmic Apocalypse”
 - “The End of the Earth”

Typical Apocalyptic Quotes

- “Everything that we know, time, space, and matter are doomed.”
- “Armageddon inferno” or an “icy executioner.”
- “Here comes the cosmic apocalypse!”
 - Narrator, “Cosmic Apocalypse”

Typical Apocalyptic Quotes

- “Everything that we know, time, space, and matter are doomed.”
- “Armageddon inferno” or an “icy executioner.”
- “Here comes the cosmic apocalypse!”

- Narrator, “Cosmic Apocalypse”

- “Any life that depends on sunlight will rapidly go extinct.”

- Neil deGrasse Tyson

Science TV Apocalypses

DOCUMENTARY SERIES	APOCALYPSES ON SPACESHIP EARTH	EXAMPLE EPISODES
<i>The Universe</i> , The History Channel	<ul style="list-style-type: none"> • Red dwarf • Supernova • Black hole • Galaxy collision • Gamma rays 	<ul style="list-style-type: none"> • “Asteroid Attack” • “Cosmic Apocalypse” • “10 Ways to Destroy Earth” • “Stopping Armageddon” • “Deadly Comets and Meteors”
<i>Nova</i> , PBS	<ul style="list-style-type: none"> • Supernovas • Dimming of Sun • Black holes • Giant wave 	<ul style="list-style-type: none"> • “Doomsday Asteroid” • “Terror in Space” • “Death Star” • “Storm that Drown a City”
<i>It Could Happen Tomorrow</i> , The Weather Channel	<ul style="list-style-type: none"> • Flash floods • Tornados • Hurricanes • Earthquakes 	<ul style="list-style-type: none"> • “Hawaii Tsunami” • “Tampa Hurricane” • “Texas Wildfire”

- 71% of Americans believe natural disasters are far more prevalent and dangerous than manmade disasters, such as war.
- 41% of Americans would rather save for a catastrophe than invest in a 401k.

- 71% of Americans believe natural disasters are far more prevalent and dangerous than manmade disasters, such as war.
- 41% of Americans would rather save for a catastrophe than invest in a 401k.
- America ranks 23rd in science education.
 - among industrial nations
 - Source: OECD, 2009.

Regarding Natural Disasters

- Cyclone activity is at an all time low.
- Earthquake rates are recorded as normal.
- Deaths due to:
 - Natural disasters is 0.06%
 - Not among the top 30 killers.

Regarding Natural Disasters

- Cyclone activity is at an all time low.
- Earthquake rates are recorded as normal.
- Deaths due to:
 - Natural disasters is 0.06%
 - Not among the top 30 killers.
 - Cardiovascular disease is 29% of global deaths.
 - **#1 killer on Earth.**

Property Losses and Deaths Due to Natural Disasters: 1900-1990

- Property loss

Increased exponentially during 20th century.

Barton, Chris. "USGS Fact Sheet: Natural Disasters: Forecasting Economic and Life Losses." *Welcome to the USGS - U.S. Geological Survey*. 1997.

Property Losses and Deaths Due to Natural Disasters: 1900-1990

- Property loss

Increased exponentially during 20th century.

- Death rates

Decreased exponentially during 20th century.

Barton, Chris. "USGS Fact Sheet: Natural Disasters: Forecasting Economic and Life Losses." *Welcome to the USGS - U.S. Geological Survey*. 1997.

Property Losses and Deaths Due to Natural Disasters: 1900-1990

- Property loss

Increased exponentially during 20th century.

- Death rates

Decreased exponentially during 20th century.

- Why?

More urban development, more intersection with natural disasters.

Better seismic technology.

More global communication.

Barton, Chris. "USGS Fact Sheet: Natural Disasters: Forecasting Economic and Life Losses." *Welcome to the USGS - U.S. Geological Survey*. 1997.

Why So Many Apocalypses?

- Science:
 - Apocalypse due to probabilities.
 - Laws of universe.
 - No salvation.

Why So Many Apocalypses?

- Science:
 - Apocalypse due to probabilities.
 - Laws of universe.
 - No salvation.
- Theology:
 - Apocalypse due to prophecy.
 - Law of creator of universe.
 - Salvation: Eternity after apocalypse.

Why So Many Apocalypses?

- Humans delight in imagining the end of the world?
- We want to see an end to the universe to mirror (or amend) our deaths?

Why So Many Apocalypses?

- Humans delight in imagining the end of the world?
- We want to see an end to the universe to mirror (or amend) our deaths?
- Proliferating apocalypses reflect our fears toward ...
 - ... a vast universe beyond most people's comprehension.
 - ... the future.

Why So Many Apocalypses?

- Humans delight in imagining the end of the world?
- We want to see an end to the universe to mirror (or amend) our deaths?
- Proliferating apocalypses reflect our fears toward ...
 - ... a vast universe beyond most people's comprehension.
 - So we imagine a “future” in which we have a secure destiny?

Is there a hidden message?

- All of these scenarios are possible, but:
- Does the impending apocalypse mean dystopian destruction or utopian redemption, and how are local and global communities envisioning themselves within these end-of-the-world narratives?
- Do these theories reflect the dissolution of humanity on a planet in an impersonal and potentially dangerous universe?
- What do these scenarios say about our ability to imagine a future for community and civilization?

