

SCIENTIFIC ETHOS AND THE CINEMATIC ZOMBIE OUTBREAK

SCIENCE IN FICTIONAL NARRATIVES

LEAH CECCARELLI

Public anxiety about emerging biothreats is evident in the recent glut of popular entertainment where the demise, or near demise, of humankind is imagined to be the result of a new infectious pathogen against which science has no existing vaccine or cure. This article examines the figure of the scientist in such fictional narratives and what these characterizations indicate about public attitudes toward science in our contemporary world. It focuses in particular on the image of the scientist as clumsy naïve, immoral experimenter, heroic savior, and self-reflexive ethical agent.

Keywords: rhetoric of science, frontiers of science, science fiction, public attitudes toward science.

The twenty-first century has seen a surge in zombie movies. A number of explanations have been offered for this outbreak of apocalyptic narratives featuring hordes of the undead and the breakdown of civilization. The rise of the genre is said to reflect xenophobic anxiety about immigration and the fecund reproduction of the dark «Other» in a so-called «post-racial» era (Watts, 2014). The cannibalistic hunger of the zombie is said to reflect the abject mindlessness of our excessive and irresponsible consumption in a period of ever-accelerating global capitalism (Boluk & Lenz, 2010). Our empathy with the mechanics of zombie-killing is said to come from our daily dispatch of the avalanche of tedious emails, Twitter feeds, and blog updates that threaten to overwhelm us in this internet age (Klosterman, 2010). Undoubtedly, all of these explanations are accurate.

But there is another explanation suggested by a key difference between the zombies of our cinematic past and the twenty-first century zombies that are overrunning our theatres. The zombies of early cinema pointed to racial anxieties because their origins lie in rituals of voodoo witchcraft (Halperin & Halperin, 1932). The Cold War era zombies of George Romero's classic *Night of the living dead* (Romero, Hardman, & Streiner, 1968) were imagined to be the result of radiation from a space probe, reflecting cultural anxieties about space exploration and nuclear fallout. In contrast, today's cinematic zombies are imagined to be the result of viral pandemics. In

RKO Pictures

The zombies of early cinema pointed to racial anxieties. In the picture, a still from *I walked with a zombie* (1934), by Jacques Tourneur.

«THE ZOMBIES OF EARLY CINEMA POINTED TO RACIAL ANXIETIES BECAUSE THEIR ORIGINS LIE IN RITUALS OF VODOO WITCHCRAFT»

contemporary cinematic narratives, zombies are created by the release of a novel and highly infectious pathogen against which science has no vaccine or cure, a disease so deadly and contagious that civilization collapses in its wake.

In light of this difference between the zombie narratives of the past and present, there is an argument to be made that the contemporary zombie film reflects a straightforward fear of a viral pandemic in our current era, revealing our anxiety about both the power and the ineffectiveness of modern biomedical sciences. In this article, I offer a close reading of three recent movies that tell the story of fast-moving, virus-infected zombies and the collapse of civilization. These movies are not intended to represent all contemporary zombie narratives; they are just three revealing examples. My interest in examining these movies is not just to highlight the fear of contagious disease that they reflect and promote among an increasingly mobile and interconnected global population in an age of bioscience, but to tease out the specific way in which each movie portrays the figure of the scientist. As German sociologist Peter Weingart (2003) suggests, the ethos of the scientist developed through «images, clichés, and metaphors» in fictional film can tell us much about the relationship between science and society. So what does the portrayal of the scientist in contemporary zombie movies tell us about the way we think about scientists in our modern world?

Paramount Pictures and Skydance Productions

The Cold War era zombies of George Romero's classic *Night of the living dead* (below these lines) were imagined to be the result of radiation from a space probe, reflecting cultural anxieties about space exploration and nuclear fallout.

Image Ten/Laurel Group/Market Square Productions

Paramount Pictures and Skydance Productions

A number of explanations have been offered for this outbreak of apocalyptic narratives featuring hordes of the undead and the breakdown of civilization. The rise of the genre is said to reflect xenophobic anxiety about immigration and the fecund reproduction of the dark «Other» in a so-called «post-racial» era. On the left and above, stills from the film *World War Z* (2013).

western film, with gun-toting heroes facing off against hostile savages. But scientists are rarely the protagonists of these narratives, occupying the role of the foolish victim instead. For example, consider the recent blockbuster *World War Z*, where scientists are represented as the opposite of the heroic frontiersman, appearing as clumsy naïves who are ineffectual and dangerous to themselves and others (Forster, Bryce, Gardner, Kleiner, & Pitt, 2013).

The first scientist introduced in this film is Dr. Fassbach, a virologist from Harvard who is initially described as «our best bet» at overcoming the zombie pandemic that has swiftly overtaken the world. The real hero of the movie, United Nations investigator Gerry Lane (played by Brad Pitt), is skeptical, saying «he's just a kid».

Against his better judgment, the reluctant gunslinger, Lane, is forced out of retirement to accompany the tenderfooted youngster into the dangerous zombie-filled wildlands.

The adventure does not start out well, as Dr. Fassbach proves to be an incompetent virus hunter. As soon as they enter the danger zone, zombies attack, and in the virologist's rush to flee back into the safety of the military plane, he trips on the ramp and accidentally shoots himself in the head, dying instantly. So much for Dr. Fassbach.

I ask this question having recently written a book about the way contemporary American scientists portray themselves when they directly address the public in speeches and popular texts (Ceccarelli, 2013). I found that when these scientists construct their public ethos, they like to imagine themselves through the figure of the frontiersman – as heroic, fiercely independent men, who courageously enter new knowledge territory to stake a claim to what they discover out there, «on the frontier of science.» So are scientists portrayed similarly in recent cinematic narratives produced by nonscientists?

«IN CONTEMPORARY CINEMATIC NARRATIVES, ZOMBIES ARE CREATED BY THE RELEASE OF A NOVEL AND HIGHLY INFECTIOUS PATHOGEN AGAINST WHICH SCIENCE HAS NO VACCINE OR CURE»

■ 'WORLD WAR Z': THE SCIENTIST AS CLUMSY, NAÏVE, AND WORSE THAN USELESS

As it turns out, the contemporary zombie movie does bear some striking similarities to the classic

Toward the end of the movie, the audience is introduced to another scientist at a World Health Organization compound; this individual is likewise characterized as dangerously clumsy. We see a video in which Dr. Spellman, the chief vaccinologist of the laboratory, contaminates himself with the virus by accidentally cutting his hand while working with a blood sample. He immediately turns into a zombie, and then infects all eighty people working in his wing of the compound.

In the end, it is Lane who carries out the mission of figuring out how to defeat the virus. Acting as a sort of citizen scientist on the frontiers of knowledge, Lane makes field observations of zombies ignoring people dying of other diseases and concludes that zombies detect and avoid people who are seriously ill. So he courageously infects himself with a horrible pathogen that camouflages him from the zombies and thus demonstrates the strategy that will ultimately win the zombie war for humanity. No credentialed scientist makes this great discovery; instead, it is the reluctant gunslinger, a United Nations investigator who is calm enough in battle to notice the little things, and thus has what it takes to save humankind.

■ '28 DAYS LATER': THE SCIENTIST AS VICTIM OF HIS OWN IMMORAL EXPERIMENTS

If *World War Z* presents the image of the scientist as blundering fool, the next movie I would have us consider presents the closely related image of the scientist as helpless victim, unable to control the outcome of his own ethically questionable work. Both are popular archetypes of the scientist identified by science and literature scholar Roslynn Haynes (2003). When you consider the fact that the zombie apocalypse narrative draws its drama from the breakdown of civilization's most trusted institutions, there is a certain logic to portraying scientists in this manner.

The scientist as victim of his own experiments is a theme introduced early in Danny Boyle's *28 days later* (Boyle & Macdonald, 2002), one of the earliest zombie pandemic films of the twenty-first century. At the beginning of the film, three animal rights activists in ski masks break into a science laboratory where chimpanzees are the subjects of horrifying experiments. A scrawny scientist walks in on the

«THE STEREOTYPE OF THE SCIENTIST AS FRONTIERSMAN EXISTS IN A CINEMATIC MERGER OF TWO OTHER ARCHETYPES: THE SCIENTIST AS ADVENTURER AND THE SCIENTIST AS HERO, OR SAVIOR, OF SOCIETY»

Fox Searchlight Pictures

activists as they prepare to free the animals and stutters out a warning: «the chimps are infected. They're highly contagious». He then offers an unsolicited justification for his treatment of these animals: «In order to cure, you must first understand».

It turns out that the chimps had been infected with «Rage», a virus that is passed through bodily fluids and causes the infected to violently attack the uninfected, and thus pass on the virus to

others. As soon as the activists release a chimp, it immediately attacks them, and in moments, they and the hapless scientist are Rage-infected zombies.

Twenty-eight days after this incident, the city of London is a desolate wasteland, populated only by a few lonely survivors and roving bands of Rage zombies. The parallels between the zombie apocalypse film and the classic western genre are particularly clear in these scenes. London is a densely populated city, so one would expect an equally high density of Rage zombies to be roaming its streets. Yet somehow, the main character, Jim, upon waking from a coma, is able to wander the deserted streets for several minutes before encountering any zombies. Luckily, when the zombies do appear, he gets saved by a couple of machete- and gun-toting survivors who teach him how to live in this hostile new environment.

Fox Searchlight Pictures

Our contemporary fear of viral apocalypse is thus tied to our ambivalence about scientists, who can be figures of scorn or worship, both the cause of the coming catastrophe and the source of our salvation. Above, stills from *28 days later* (2002), in which the protagonist wakes up from a coma to a city devastated by a virus after a group of infected chimpanzees were liberated.

Later in the movie, after taking shelter with a group of soldiers in their makeshift fort, Jim discovers that the leader of the garrison is conducting a scientific experiment of his own. An infected soldier, a man by the name of Mailer, is chained by the neck in the courtyard to see how long he can survive without feeding. Echoing the scientist at the beginning of the movie, the military commander explains that experimenting on this test subject is the only way to learn about the infection.

Things do not end any better for this military scientist than they had for the laboratory scientist at the beginning of the movie. When Jim discovers that the soldiers plan to rape the women he is travelling with, he manages to set the chained Rage zombie free. Before long, the Rage virus has infected almost all of the soldiers. In Jim's battle against the remaining military men, he embraces his own inner savagery, going «native» to kill a soldier with his bare hands, and in doing so, heroically liberating the women.

As with *World War Z*, the protagonist acts as a Western frontier hero, and, once again, his heroism

**«THE SCIENTIST AS VICTIM
OF HIS OWN EXPERIMENTS IS
A THEME INTRODUCED EARLY
IN DANNY BOYLE'S '28 DAYS
LATER' (2002)»**

is represented as the opposite of how scientists in the film behave. Does this mean that the image of scientist as frontier hero that scientists are so fond of projecting in their public communications is not reflected in popular culture's representations of scientists? Well, yes and no. A third recent popular film constructs the ethos of scientists as something closer to how scientists like to represent themselves.

■ 'I AM LEGEND': SCIENTIST AS FRONTIERSMAN

The stereotype of the scientist as frontiersman exists in a cinematic merger of two other archetypes that Haynes identifies in science fiction literature: the scientist as adventurer and the scientist as hero, or savior, of society. This vision of the scientist is found in *I am legend* (Lawrence, Goldsman, Heyman, Lassiter, & Moritz, 2007), a blockbuster with Will Smith as the title character, Robert Neville, a world famous scientist who also happens to be a high-ranking military officer with a ripped physique.

Another scientist representing the overconfident soon-to-be victim is introduced in the opening scenes of the movie. Dr. Alice Krippin, played by Emma Thompson, is interviewed about the cure for cancer that she has created from a genetically engineered

measles virus. Her obvious pride at creating this miracle cure is undercut by the post-apocalyptic scene that follows the title card «three years later». We come to learn that the Krippin virus has mutated into a dangerous pathogen with a 90 % «kill rate». Less than 1 % of the population had a natural immunity, and the remainder were turned into

«dark seekers», fast-moving athletic zombies who run barefoot through the streets and are allergic to light, but who, during the nighttime hours, manage to feed on just about everyone else.

Neville is the last uninfected man alive in New York City, where we first encounter him hunting deer in the abandoned and overgrown streets. He is the very image of the lonely frontiersman, with a healthy respect for nature and the survival skills to avoid being caught by the bands of zombie savages who emerge at night. But Neville is also a brilliant scientist, with a well-equipped laboratory in which he works tirelessly in solitude to develop a serum that will kill the virus. When he identifies a promising compound, he captures a female zombie to use as a test subject. A wall of photos of previous test subjects

who have died in his care suggests that he has been doing this for quite some time.

In the end, Neville discovers a cure, but to preserve it, sacrifices himself in a suicide run at the zombies who have swarmed his laboratory; a martyrdom that saves an uninfected woman and child who are travelling through the city and who promise to get the cure out to the few remaining human survivors. With a beatific «I'm listening» that indicates his renewed faith in God, he dedicates his death to the restoration of humanity and becomes the titular «legend». Scientists around the world can feel proud of their heroic frontier avatar in the heavily muscled, courageous, self-sacrificing Neville.

So according to this narrative, the scientist can be either a bumbling dangerous fool or a heroic, adventurous savior. Our contemporary fear of viral apocalypse is thus tied to our ambivalence about scientists, who can be figures of scorn or hero-worship, both the cause of the coming catastrophe and the source of our salvation.

■ 'I AM LEGEND' ALTERNATE ENDING: THE SELF-REFLEXIVE SCIENTIST

However, what is most interesting about this film is not the potential versatility of the figure of the scientist, but that a more complicated representation was cut from the official version. *I am legend* did not always have the ending described above. In fact, it started with a very different narrative arc

Warner Brothers Pictures

The contemporary zombie movie does bear some striking similarities to the classic western film, with gun-toting heroes facing off against hostile savages. On the left, the cover of *I am legend* (2007). On the right, the cover of the DVD edition of *High Noon*.

An alternate ending was shot for *I am legend*, but it did not test well with audiences, so it was changed. In that version, the main character respected the *Dark Seekers'* lives.

Warner Brothers Pictures

that did not test well with audiences and was thus changed. That original version was nonetheless popular enough for it to be available for purchase as a separate DVD or digital download advertised as the «alternate cinematographic version with controversial ending». In this version of the film, Neville comes to realize that the zombie savages who have invaded his home are there to rescue the test subject, who he has strapped to the table and putatively «cured». Through primal war cries and crude sign language, they convey to him that they want her back. Neville's statement that «I'm listening» is now a revelation that he finally understands them and respects their right to exist. He reinfects the test subject with the virus and lets her go, giving up on his attempts to assimilate her back into civilized society, and saying «I'm sorry» for what he now recognizes to be his own near-genocidal acts over the last three years. Neville is a legend in this version of the film too, but a legend in a negative way, a murderer of dark seekers whose failure to listen to his test subjects results in a horrifying legacy of extermination.

Republic Pictures

If you interpret the dark seekers metaphorically as savages on the frontier wilderness, then this ending could reflect a dawning ambivalence in public opinion about the American frontier myth. It is a discomfort that I mention in my 2013 book, when I discuss an essay by the director of the U.S. National Institutes of Health, Francis Collins (2005), in which he embraces the frontier of science metaphor but then insists that «we need to make sure that unjust actions, such as those inflicted upon the American Indians 200 years ago, are not repeated as we strive to build a new life in this rapidly expanding genomic frontier». In my book, I critique Collins for failing to carry the terms of this analogy through to its logical conclusion; Collins never considers a situation in which exploration across the genomic frontier should be halted. In the alternate ending of *I am legend*, Neville does consider this possibility, and acts on it. He recognizes that a clear-eyed understanding of the legacy of frontier exploration means that scientists cannot assume that it is their manifest destiny to cure everyone, that some people might not think that they are sick at all, and that listening to test subjects sometimes means freeing them from your single-minded experimental ends.

**«WHAT DOES THE PORTRAYAL
OF THE SCIENTIST IN
CONTEMPORARY ZOMBIE
MOVIES TELL US ABOUT
THE WAY WE THINK ABOUT
SCIENTISTS IN OUR MODERN
WORLD?»**

The fact that this alternate version of the film was abandoned when it tested poorly with audiences demonstrates that we are not quite ready, in the early twenty-first century society, to see scientists in this way; they can be clumsy and dangerous, or heroic and self-sacrificing, but not self-reflexive. However, the fact that this alternate ending lives on in digital sales suggests that some of us are eager for such a characterization. The thoughtfully ethical scientist is slow in reaching the popular imagination, but it is encouraging to see that this image is not entirely absent from the stories we tell when we air our anxieties about both the reach and the limitations of rapid advances in biomedical research. ☺

REFERENCES

- Boluk, S., & Lenz, W. (2010). Infection, media, and capitalism: From early modern plagues to postmodern zombies. *The Journal for Early Modern Cultural Studies*, 10, 126–147.
- Boyle, D. (Director), & Macdonald, A. (Producer). (2002). *28 days later* [motion picture]. United Kingdom: Fox Searchlight Pictures.
- Ceccarelli, L. (2013). *On the frontier of science: An American rhetoric of exploration and exploitation*. East Lansing, MI: Michigan State University Press.
- Collins, F. S. (2005, August 7). Exploring the frontiers of life: Northwest at forefront of pioneering effort to mine the secrets of the human genome. *The Seattle Times*. Retrieved from: <http://www.seattletimes.com/opinion/exploring-the-frontiers-of-life>
- Forster, M. (Director), Bryce, L., Gardner, D., Kleiner, J., & Pitt, B. (Producers). (2013). *World War Z* [motion picture]. United States: Paramount Pictures and Skydance Productions.
- Halperin, V. (Director), & Halperin, E. (Producer). (1932). *White zombie* [motion picture]. United States: A Victor and Edward Halpern Production.
- Haynes, R. (2003). From alchemy to artificial intelligence: Stereotypes of the scientist in Western literature. *Public Understanding of Science*, 12, 243–253. doi:10.1177/0963662503123003
- Klosterman, C. (2010, December 3). My zombie, myself: Why modern life feels rather undead. *New York Times*. Retrieved from: http://www.nytimes.com/2010/12/05/arts/television/05zombies.html?pagewanted=all&_r=0
- Lawrence, F. (Director), Goldsman, A., Heyman, D., Lassiter, J., & Moritz, N. H. (Producers). (2007). *I am legend* [motion picture]. United States: Warner Brothers Pictures.
- Romero, G. A. (Director), Hardman, K., & Streiner, R. (Producers). (1968). *Night of the living dead* [Motion Picture]. United States: An Image Ten Production.
- Watts, E. K. (2014). 'The incessant moan': Reanimating zombie voices. Carroll C. Arnold Distinguished Lecture 2013. Washington D. C.: National Communication Association. Retrieved from: https://www.natcom.org/uploadedFiles/Convention_and_Events/Annual_Convention/NCA_Manuscript_2014_FINAL.pdf
- Weingart, P. (2003). Of power maniacs and unethical geniuses: Science and scientists in fiction film. *Public Understanding of Science*, 12, 279–287. doi:10.1177/0963662503123006

Leah Ceccarelli. Professor at the Department of Communication at the University of Washington, Seattle (USA). Her most recent book is *On the frontier of science: An American rhetoric of exploration and exploitation* (Michigan State University Press, 2013).