Gallegos 1

+Jessenia K Gallegos

Professor Oguine

English 1201 ZRB

9 December 2002

Frankenstein Versus “Biotech Century”

Human beings are created by God, who intends that they reproduce and flourish amongst themselves. However, with the accomplishments of science, ideas that were thought to be impossible are becoming possible inside experiment labs; for example, scientists have found a way of creating life without requiring sexual reproduction. Further more, scientists are now experimenting with cloning other living things. Jeremy Rifkin explains in “Biotech Century [. . .]” that science offers “a door to a new era of history where the genetic blueprints of evolution itself become subject to human authorship” (245). One may argue that scientists are now assuming the role of God by manipulating science and leading humankind to a biotech century. While this may seem to be a success to most scientists, they must be aware of the harm they can cause human life and be prepared to take responsibility; unlike Victor Frankenstein, in Mary Shelley’s Frankenstein, who “uses his knowledge to assemble a grotesque manlike creature [. . .] horrified by what he has done, abandons it the moment he brings it to life” (Ruszkiewicz 231). Because he sees his creation as a failure and refuses to accept responsibility for his actions, the monster turns destructive, killing people close to Frankenstein. Although both Rifkin and Shelley’s writings stress similar concerns, they differ in certain aspects.

One difference between Rifkin and Shelley, is that Rifkin looks at science as being partly a positive contribution to society, involving huge amounts of money (246). He also believes that scientists can continue to use science for a more positive way, if and when it is used wisely, such as for curing illnesses, especially in the pharmaceutical industries. Furthermore, he mentions that through science, the world can, in fact, feed the starving population (252), and flourish as long as there remains a balance between nature and modern science.

On the other hand, Shelley believes that humans are God’s creatures put on Earth to live in harmony along side with nature. She stresses that because of science, this harmony is not the way it should. Shelley uses a fictional character, Frankenstein, who is so caught up in creating life that he is ready to do everything and anything in an attempt to find a way to accomplish his goal. He even “pursued nature to her hiding-places” (232), the grave, and steals dead bodies from there, which he tries to bring back to life. This is similar to what scientists of today are trying to do. One can further say that because of scientists’ eager pursuits, the world is becoming unsafe, because of the experimentations on living things in order to create “super” species as Rifkin calls it.

Although Rifkin praises science, he also shares the same concern Shelley has by saying, “[. . .] while I am generally an advocate and admirer of science and scientific discovery, I have my own fears about human attempts to master—and effectively change—the natural world” (244). Rifkin strongly stresses that there are things that humans are not entitled to handle in science, such as: DNA manipulating and creating a new world for a biotech century. For example, scientists have gone beyond just healing and curing lives; they are now creating lives in a Petri dish. The reason is to allow a husband and wife to have children of their own genes. As remarkable as this may be, potential parents are now being given the choice on how they want their child to look and act, according to Jeffrey Kahn in his on-line article. Furthermore, scientists have brainstormed a better idea where people can literally “design” their own child. This

 nonetheless, makes “critics worry that the reseeding [recreation] of the Earth with a laboratory- conceived second Genesis [Biotech century] could lead to a far different future [. . .]” (Rifkin 245), which scientists are not sure of, but can be disastrous.

So, scientists are now allowing people to “design” their children, by removing or keeping certain traits they want their children to have as Kahn puts it. This manipulation of science is now helping scientists to assume the role of playing God in what Rifkin calls “ A Second Genesis “ (245), as creators of a biotech century.

Although Rifkin and Shelley have written in different time periods, both of their writings are similar in relation to today’s new development of a biotech century. Rifkin mentions that, “We have been forced to work narrowly, continually crossing close relatives in the plant or animal kingdoms to create new varieties, strains and breeds [of life]” (245). With this, one can say that because of continuous experimentations on trying to create new breeds and species, today’s scientists are copying Mary Shelley’s Frankenstein. Creating another living person, plant or animal that looks and functions the same way as another life is not what God intends humans to do. Having said this, it is understandable why most members of today’s society are not in favor of cloning. I personally do not agree to it and believe that there is a boundary which scientists should not attempt to cross, because of the ethical questions it raises.

In fact, a recent example of Rifkin’s concern in “Biotech Century,” can be seen in recent experimentation on Dolly, whose DNA was removed and then manipulated in a laboratory, resulting in creating another life form consisting of its same DNA composition, according to CNN: Web Site. This can be compared to Frankenstein’s ideology where, “Life and death appeared to [him as] ideal bounds, which [he sought to] break through” (Shelley 232). In other words, Frankenstein’s goal is similar to that of today’s scientists who are manipulating DNA and trying to test it on human life in an attempt to “recreate” the dead. Therefore, another similarity is that Victor Frankenstein’s

ideas are now being copied by modern scientists, in an attempt to use science to create a new biotech century, which Rifkin is warning them against.

 Yet, another similar concern that both Rifkin and Shelley have, is who is responsible when an experiment goes wrong? For example, who should be blamed if the offspring that scientists promise the parents is mentally challenged or even worse, looks nothing like the parents? Also, who is to blame if a clone dies or suffers physical illnesses, or if the body system does not work properly, or if the genetically engineered products cause illnesses or even death? The question of who to blame is causing scientists to look for an answer; and they are now trying to see whether nature or science is to blame.

 However, one must recognize that neither nature nor science is responsible for the careless actions of scientists, and both Shelley and Rifkin agree that scientists must take blame for errors in their experiments, for they are the people who are manipulating science in attempts to take over the role of God. In support of this, one can see that in the movie, Frankenstein, the professor clearly mentions the responsibilities a scientist has to the world. He further says that, “certainly man was not intended to create life [. . .] if you can create life what do you intend to do with it. Science isn’t a play thing a scientist is responsible for what he does and how it affects humankind.” The professor is right in stressing that all scientists are responsible for their contributions to society. This is similar to Rifkin’s warning about the super bug, “geep” and other genetically engineered products, that scientists should make sure they do not turn as destructive and harmful as Frankenstein’s monster.

In conclusion, science is a branch of study intended to help scientists to discover new ways of helping people. However, using science in attempts to redefine life and create a biotech century is something humans should be cautious about, according to both Shelley and Rifkin, because disturbing the universal balance of things can only create harmful problems to the natural world. While future science can achieve remarkable things such as cloning and creating new species of plants and animals, one must remember that these changes can affect the world negatively. Both Rifkin and Shelley stress this reality, hoping that scientists will understand how greatly their work can impact the world. Both emphasize that scientists must recognize the power science has, but must respect the power God has limited them to. Rifkin explains that, “To ignore the warnings is to place the biosphere and civilization in harm’s way in the coming years” (253). Therefore, in spite of the different time periods, both Mary Shelley and Jeremy Rifkin are warning scientists to take responsibility for any harm caused by their actions.

Works Cited

 “Cloned sheep Dolly.” CNN.com. 9 Dec. CNN Health.
<http://www.cnn.com/NATURE/9905/26/dolly.clone.02/index.html> .

Frankenstein by Mary Shelley. A play by Nick DiMartino, Direct. Moses Goldberg.
Narr. Professor McNamer. Global Stage Production. WLIW21 Presentation.
Class Movie. ZRB 1201. Fall Semester, November 25, 2002.

Kahn, Jeffrey P. “Choosing Our Children’s Future or Choosing Our Future Children?”
CNN.com. 25 Nov. CNN Health.
<http://www.cnn.com/2002/HEALTH/03/04/ethics.matters/index.html> .

Rifkin, Jeremy. “Biotech Century.” The Presence of Others. 3rd ed. Ed. Andrea A.
Lunsford and John J. Ruszkiewicz. New York: St. Martin’s, 2000. 244-245

Shelley, Mary. “Frankenstein.” The Presence of Others. 3rd ed. Ed. Andrea A.
Lunsford and John J. Ruszkiewicz. New York: St. Martin’s, 2000. 231-232

