i

Typical Student 

English 112.001

Dr. Mekler

May 2, 2005

The Criminal Reality

Thesis: By going beyond appearances when reading and interpreting Mary Shelley’s Frankenstein, one can catch a glimpse of the reality of the criminal, and see that the “inculpability” that Victor and his creature feel is valid.


I.

By any standard Victor would not be considered one of those bound for the life of a criminal.


A. 
Description of the usual criminal profile.


B.
How Victor does not match it.


C.
He seems bound to be successful and to perpetuate the cycle of affluence.

II.

He becomes a “mad scientist” concealing his abominable creation and performing equally abominable acts to maintain the upper-class appearance.


A.

Victor violates the laws of nature in creating this monster.


B.

He wanted to prove something to his father and the world.


C.

In doing so, Victor takes on the role of God.


D. 

His criminal actions.

III.

Under the guidance of his parents Victor does not fit the profile of a criminal to be, but when he embarks on life as an individual in the public sphere, his self-imposed isolation changes everything. 


A.

His inability to combine his social life with this abstract one easily changes him into an automaton and ultimately leads to his fatal deviance as he becomes unable to consider moral only logic.


B.

He begins his work with good intention; for the benefit of mankind.


C. 

Isolation perverts his intention toward selfishness.


D.

In his drive for glory he becomes a “mad scientist” and in this respect is just as monstrous as the daemon he creates.


E.

The reasoning behind the creation of the monster goes deeper that him wanting to produce something of his own.

IV.

From the psychoanalytical perspective, the daemon Victor creates is only a reflection of repressed daemons inside.

A. Freudian analysis suggests that Victor suffered from an Oedipal complex.

B. This would explain His defiant nature toward his father in the pursuits of science.

C. By the time Victor leaves his home to pursue his education in Ignolstat, he has not dealt with issues involving his mother and her death.

i. He cannot deal with the loss of his mother

ii. He cannot accept Elizabeth as her replacement and is confused about he relations to her.


D.
He may have wanted to create the creature as a replacement for his mother.


E.
The parasitic force did not leave him as he thought, but stayed with him in the form of its product.

V.

Victor becomes an automaton and is blinded by the “resistless, and almost frantic, impulse” (58), which propelled him through the gory details of his work.


A.

He is blinded by the creature’s ugliness and is vulnerable to the seduction of the malevolent force.


B.

Upon success the “madness” having left him; his eyes are opened and he is horrified by what he has done.


C.

He uses the ugliness of the creature as an excuse for its abandonment.


D.

This really marks the changing point in his reality: he moves from being bound for success to being bound for doom.

VI.

From his perspective, it seems that the mystical drive was in truth not of a God-like nature but of a hellish supernatural kind: a monstrous, parasitic desire which demanded that the daemon be created.


A.

From the time of the monster’s creation his own appearance and health changes.


B.

He is not the same loyal person to his family and friends.


C.

He constantly leads another life drastically different from what it should be for a man of his relations.

VII.
The creature on the other hand matches the profile of a criminal perfectly.


A.

He is by nature one of the society’s deviants.


B.

The creature is orphaned by his creator/parent.


C.

He is left to develop on his own without guidance without a home, warmth, without even the ability to communicate.


D.

The criminal reality is unavoidable to the creature due to the circumstances of his life. 

VIII.
The creature is born with two great abnormalities: his unnatural creation and his unnatural hideous structure. Given that the face precedes all interaction, the ugliness of the creature is essential to his criminality.

A. The notion of the creature’s deviance is moral.

B. This is established through the character Elizabeth.

C. Just as her beauty represents goodness, his ugliness represent evil.

D. His deviance and thereby rejection by human kind forces him into an isolation that has the same effect that it did on his creator.

IX.
The creature’s forced isolation perverts his virtues into vices and transforms him into a criminal.

A. The creature is left without parental guidance, without a protecting figure, without any knowledge of self or the world.

B. Because of his deformity, life, as the creature thinks it should be, is impossible.

C. The isolation forced the creature to abandon benevolent thought towards humans for self-centeredness.

D. Unlike Adam, due to his abandonment, he has no one to answer to, no allegiances, no species like his own; in reality, because he is unable to present himself visually, he does not exist and is thereby bound to no law.

E. He is not liable for his action.

X.
Conclusion.


