

Frankenstein: Postmodern Presence and Influences

Authors: Julia Connelly, Katherine Kisor, Brandon Calvert, Jared Berberabe
School of Humanities and Global Studies, Ramapo College of New Jersey, Mahwah, NJ, 07430

Medieval Monsters, Wonders, and the Laws of Nature


Hydrus


Unicorn


Blemmyes

Frankenstein as the First Science Fiction


- Philosophy of sci-fi: "This could be real" or "This could happen"
- "The event on which this fiction is founded has been supposed, by Dr. Darwin, and some of the physiological writers of Germany, as not of impossible occurrence."

Mad Scientist Trope

- Disregard for scientific ethics
- Searches for forbidden knowledge
- Disheveled appearance (wide-eyed, white haired, pale skin) likely comes from how Walton first saw Frankenstein
- Undone by unintended consequence of their creation


The Misunderstood Monster


- Appreciated world, rejected for:
 - Appearance
 - Mannerisms
 - Other prejudices
- In the monster's case...
 - Victor flees from it
 - Village turns on it
 - De Laceys attack it, force it to run
- Yet,
 - Shown to be kind, intelligent
 - Loves birds, animals
 - Embodiment of Romanticism

Frankenstein in Films

- significantly different from source material
- plot, characters: Frankenstein and the creature
- Branagh's Version is "most accurate"
- small differences from the book


Frankenstein in Other Media


- Kids Comics often featured the character and several publishers made Frankenstein comics of their own with varying likenesses
- The Monster as a children's character was often presented as a big kid, and that irony could be exploited for comic effect


Modern Frankenstein

- The creature is an intelligent, tormented antihero prone to rages
- Physically stitched together, but lacking bolts and green skin
- Focus on the creature's loneliness and self awareness
- More emphasis placed on his relationship with Victor as a parent-child metaphor
- Victor is more motivated by grief and family than by hubris and a god complex