


Real or Not Real: Does Scientific Accuracy Matter in Fiction?

Presenter: Andrew Dutt


Fiction Narrative

Facts

Real

Not Real

Science Fiction Scale of Hardness

A subjective scale that measures how a work reflects actual scientific knowledge.
There are different scales, but the idea is the same.

HARD SCIENCE FICTION

Present Day Technology

Ultra Hard

Very Hard

Plausibly Hard

Firm

Medium

SOFT SCIENCE FICTION

Soft

Very Soft

Mushy Soft

1 - Science in Genre Only

2 - World of Phlebotinum

3 - Physics Plus

4 - One Big Lie

5 - Speculative Science

6 - Real Life


1993


2015


Pre-Jurassic Park Dinosaurs


Jurassic Park “Raptor”


Accurate Raptors


Pop culture Products


Jurassic Park “Dilophosaurus”


DILOPHOSAURUS “SPITTER”

Accurate Dilophosaurus


© 2011 H. Kyösti Luhtanen


Dilophosaurus wetherilli
Welles, 1970 (Welles, 1954)
UCMP 37302 (type)
UCMP 77270


© Melissa Frankford 2008

Pop culture Products


Why does it matter?

- Our knowledge of the world is composed of details, as irrelevant as they may seem.
- It informs us of variety and strangeness that is constantly surprising and fascinating.
- Knowing basic facts about the past is no less important than knowing that the Earth revolves around the sun, or where China is located.

Why does it matter?

- A blockbuster summer film such as Jurassic World has the opportunity to present the general public with new dinosaurs and other extinct organisms, while also helping the audience assimilate the reality of feathered dinosaurs.
- Letting feathery dinosaurs run wild could inspire a whole new generation of young fossil fans, thrill audiences, and give evolutionary science a much needed boost.


Brought dinosaur research
of the 1980s to 1990s viewers.


Will bring the dinosaur research
of the 1980s to 2010s viewers.

Conclusion

Scientific accuracy, whether as narrative, art, or design, helps avoid creating unnecessary misconceptions which may unintentionally go on to become the inspiration and basis for other stories, merchandise and toys, all based on what is inherently false or outdated knowledge.

Works Cited

Conway, John. "Scientists disappointed Jurassic World dinosaurs don't look like dinosaurs". Lost Worlds. The Guardian. 4 Dec. 2014. Web. 10 May 2015.

Cracked. "4 Bulls#!% Facts That Movies Love to Quote - Obsessive Pop Culture Disorder." Online video clip. YouTube. YouTube, 21 Nov. 2014. Web. 10 May 2015.

Qiu, Linda and Dan Vergano. "Jurassic World' Dinosaurs Stuck in the 1980s, Experts Grumble". Phenomena. National Geographic. 27 Nov. 2014. Web. 10 May 2015.

Seed, David. Science Fiction, A Very Short Introduction. New York: Oxford University Press, 2011. Print.

Switek, Brian. "A Velociraptor Without Feathers Isn't a Velociraptor". Phenomena. National Geographic Magazine. 20 Mar. 2013. Web. 10 May 2015.

Works Consulted

www.kheper.net - Grading SF for Realism

tvtropes.org - Mohs Scale of Science Fiction Hardness