A Comparison Contrast Essay On Perceptions Of The Supernatura Essay, Research Paper 
04 February 1997 
A Comparison and Contrast of the 
Supernatural’s Active Role in the 
Lives of Mary Rowlandson and Benjamin Franklin 
The literature written during this time period reflects 
the important part the supernatural (God) played during 
those changing times. The new world was struggling for a new 
identity. Were these individuals also defining the role of 
God to themselves? 
In the preceding discussion the lives of Mary 
Rowlandson and Benjamin Franklin will be discussed. Each 
wrote a narrative of their life experiences. There are 
marked contrasts and comparisons between these two 
individuals related to their perceptions of God. 
Religion was a vital part of life in colonial America. 
A shift from theism to deism was occurring. The Puritans of 
this time were fleeing the Church of England. Their hope was 
to return to the more primitive ways, to reject the churches 
hierarchy and ritual. 
Mary Rowlandson, a puritan in Lancaster, Massachusetts 
was captured by Indians, along with three of her children in 
the year 1676. In her narrative she relates the story of 
her survival in the wilderness for a period of three months. 
She is taken away from her home and husband, “all was gone 
(except my life); and I knew not but the next moment that 
might go too” (127). 
Benjamin Franklin’s The Autobiography is an account of 
his life and begins with his boyhood life in Boston. He 
later flees to Philadelphia to escape his brother’s rule 
over him. He relates how he was “dirty”, “fatigu’d”, and 
“Want of Rest” (222). 
In these depictions we can see an analogy. These 
individuals are removed from their homes and families. 
Although Benjamin Franklin’s removal was of his own free 
will. They each suffered as they no longer had the comforts 
of which they were accustomed. 
Rowlandson’s faith was remarkable considering all that 
she endured. Through out the narrative she must rely on her 
faith in God. She incorporates numerous verses from the 
Bible to offer explanations for all that she has suffered, 
“Wait on the Lord: be of good courage, and he shall 
strengthen thine heart: wait, I say on the Lord” (129). It 
is also noted that she was able to use her trade to survive, 
“knitting a pair of white cotton stockings for my 
mistress”(130). This is also a parallel to Franklin in that 
he also used his trade to survive. But one must ask what is 
motivating Rowlandson? Is she writing for posterity or is 
she merely egocentric? Rowlandson has depicted herself as 
3 
the ultimate Puritan. Was the glory to God or to herself? 
She also relates here “how many Sabbaths I had lost and 
misspent” (128). It is interesting to note that toward the 
end of the narrative she begins to see that her fate is in 
God’s hands, “When thou passest through the waters, I will 
be with thee”(133). At the end she recounts her old ways, “I 
have seen the extreme vanity of this world” (134). 
Franklin, states, ” I had been religiously educated”, 
Iseldom attended any Public Worship”(226). Some of the dogma 
he described as “unintelligible”, “others doubtful” (225). 
He saw a need to center authority for our lives not in God 
but in oneself. He also noted “My conduct may be blameable, 
but I leave it without attempting farther to excuse it” 
(227). Franklin is explaining his behavior but not making 
apologies. It is also noted that he reveals that he had 
undertaken “the bold and arduous Project of arriving at 
moral perfection” (227). He had also written a “Form of 
Prayer for my own private use” (227). In Franklin’s 
“Thirteen Names of Virtues”, He lists the qualities he deems 
“Desirable” (228). Originally there were only 12 but “a 
Quaker friend kindly inform’d me that I was generally 
thought proud” (233). The last virtue is humility, and his 
statement “imitate Jesus and Socrates”, reflect deism(228). 
Although Franklin does state that he was not able to achieve 
this virtue, he reveals, ” I had a good deal with regard to 
the Appearance of it” (233). Franklin also had a “Memorandum 
Book”, in which he kept 
track of his virtues. The book was lined in red ink and his 
faults were marked in black, “which marks I could easily 
wipe out with a wet sponge”(231). Could this possibly be an 
analogy to God? Franklin is forming his own destiny in 
relation with his deist beliefs. The ideas he projects are 
rectitude, justice and belief that happiness may be found in 
secular values. 
Near the end Franklin reviews his “Scheme” and relates 
it “was not wholly without Religion” but it did not 
necessarily reflect any “particular sect”(233). Is this an 
elusion of the America to come? A new world which offered 
religious freedom? This America in its infancy was 
establishing an identity free from the mother land. Breaking 
the tie that binds is never easy. In his Autobiography 
Franklin was seeking to establish a new identity for the new 
world. This parallels Rowlandson in that she at the end of 
her captivity has evolved into a new person. Although 
Rowlandson has placed her fate more in the hands of her God. 
Franklin suggests that man controls his own destiny but 
also makes reference throughout to God. He must deal with 
his excessive pride, even as Mary Rowlandson has dealt with 
her own vanity. 
Thus the supernatural (God) did help to shape our 
country to what it is today. Our beliefs reflect what our 
purpose is, what our identity is. Mary Rowlandson and 
5 
Benjamin Franklin were setting the standards for Americans 
to aspire to be.
381
[bookmark: _GoBack]

