Michelle Catena

Dr. Oguine

English 1201 ZRC

16 November 2001

Science: The Misplaced Blame

Science has been the producer of many great technologies and advancements in society, including cars, Dr. Frankenstein’s monster, and computers. Despite the many positive results of these innovations, there are times when they lead to serious problems. Often, the blame for these mishaps is placed on the scientist or creator, when in most cases the users are to blame. In James Q. Wilson’s “Cars and Their Enemies,” cars are not to blame for the accidents they may cause. Instead, the fault should be that of the driver of the vehicle and his ignorance of driving regulations. In both Mary Shelley’s essay, “Frankenstein” and the film Frankenstein, Dr. Frankenstein takes the power of God into his own hands and tries to create life from death. He misuses advancements in science and creates a monster that causes much destruction. Todd Oppenheimer’s “The Computer Delusion,” also shows how society is becoming more dependent on the use of computers. Though computers can lead to harm and decrease the abilities and learning capacity of a person’s mind, the inventors of the computer are not to blame, instead those who rely too highly on the use of computers should take the blame. In fact, science has been subjected to much blame and criticism for the problems facing society, when in actuality, the blame should be placed on those who misuse the technologies and advancements of science.

 First, people seem to think that cars are a destructive product in society. This, however, is not true because cars can be very beneficial. “The automobile is more flexible, more punctual, supplies greater comfort, provides for carrying more parcels, creates more privacy, enables one to select fellow passengers, and for distances over a mile or more, requires less time travel” (Wilson 308). Automobiles provide an easier way of life and the only time when cars may lead to tragedy or destruction is when the person operating the vehicle is ignorant and does not use proper judgment. When automobile accidents lead to death, injuries, and destruction, caused by drunk or careless drivers, society misplaces the blame on the vehicle itself. But as Wilson puts it, “youngsters - those between the ages of sixteen and twenty-four - are much more likely than older persons to be impulsive risk-takers who find pleasure in reckless bravado” (304). Drunk driving accidents are some of the leading causes of death, and such drivers are usually young people, therefore, they must take responsibility for such incidents.

 Another problem with cars is traffic congestion. Motorists are enraged at the amount of traffic on highways, especially during rush hours. But, the cause of such congestion on the roads is not the cars, it is the number of people who are constantly traveling at the same time. In fact, the invention of the car has made “the lives of most people freer and more pleasurable” (Wilson 303). Although many accidents, deaths, or problems in society involve cars, people should not be quick to pass judgment. The controller of the vehicle must assume all responsibilities for whatever problems their vehicles might cause. The user is the only person at fault and not the invention.

Another example of a destructive innovation that people blame science for is seen in both Mary Shelley’s essay, and also the film, Frankenstein. In these works, Dr. Frankenstein uses the knowledge and advancements of science to produce life from death. During this experiment, he changes from a man who loves and cares for his family, to a mad scientist who tries to take the power of God into his own hands, “I thought that if I could bestow animation upon lifeless matter, I might in process of time renew life where death had apparently devoted the body to corruption” (Shelley 232). His experiment, though an advancement in science, changes his love for everyone in his life, and takes away his tranquility and peaceful state of mind. “I wished as it were, to procrastinate all that related to my feelings of affection until the great object, which swallowed up every habit of my nature, should be completed” (Shelley 233). Dr. Frankenstein’s obsession with the power of science leads him to create an uncontrollable monster that is not to blame for destroying the life of Dr. Frankenstein, or killing his brother, experiment partner, and best friend as shown in the film. This monster is man-made and cannot help the way he acts. The responsibility should not be placed on science and its advancements in giving life to the dead. Instead, it should be placed on Dr. Frankenstein because his obsession to accomplish his dream even if it means losing his sanity and the most important people in his life.

 Similarly, society is becoming more dependent on the use of computers. Throughout the essay, “The Computer Delusion,” Todd Oppenheimer “argues that the tremendous emphasis on computers and technology in elementary and secondary schools, and especially in the lower grades, can actually decrease the effectiveness of learning and teaching” (255). The computer has become an important part of our growing society and has taken over, especially in the classroom. “In a poll taken early last year U.S teachers ranked computer skills and media technology as more “essential” than the study of European history, biology, chemistry and physics” (Oppenheimer 257). Most people surround themselves and take full advantage of computers because they do not want to do work by themselves. Moreover, new scientific advancements of the computer are constantly making life quicker and easier. However, when society feels the need to use the computer for everything, even teaching, then people will become more passive. The only one to blame for “slowly dumbing down huge numbers of tomorrow’s adults,” (Oppenheimer 258) will be the user. Oppenhemier also writes about the serious dangers of the Internet. Millions of people from all over the world can easily access the web, including predators. It is not hard for a child to be found or harassed by a predator on the computer. “The free nature of Internet information also means that students are confronted with chaos, and real dangers. The Nets beauty is that it’s uncontrolled” (278). This shows that there are many risks that come with operating a computer, including a decrease of human knowledge, and predators searching for innocent people to harm. These dangers are not the fault of computer technology; instead, the users should be responsible when operating the computer by understanding the risks or consequences that may occur as their dependency increases.

Finally, there is no doubt that science has produced many new technologies and advancements for the benefit of the society. Despite the positive results, there are times when some inventions such as cars and computers, may lead to destruction or tragedy. Often, the blame for such mishaps falls onto the inventor or science, when, in fact, the user is to blame. For instance, society is placing the blame for the accidents or tragedies that cars may cause on the invention itself, when in reality, the ignorance of the driver is to blame. And it is clear that computers may lead to harm and decrease the learning capacity of an individual. But, the blame for society’s growing dependency on computers should be placed on those who misuse science because of their own ignorance or evil intent.

Works Cited

Frankenstein by Mary Shelley. A play by Nick DiMartino. Dir. Moses Goldberg. Nar.

Professor McNamar. Global Stage Production. WLIW21 Presentation. Class

Movie. ENGL 1201-ZRC. Fall Semester, Nov. 5, 2001.

Oppenheimer, Todd. “The Computer Delusion.” The Presence of Others. Ed. Andrea

Lunsford and John J. Ruszkiewicz. Boston: Bedford, 2000. 255-285

Shelley, Mary. “Frankenstein.” The Presence of Others. Ed. Andrea Lunsford and

John J. Ruszkiewicz. Boston: Bedford, 2000. 231-236

Wilson, James Q. “Cars and Their Enemies.” The Presence Of Others. Ed. Andrea

Lunsford and John J. Ruszkiewicz. Boston: Bedford, 2000. 303-314

