ENGL 102
T, TH 12:50-2:50
Anthony Cook

The Power of Charisma
by Anthony Cook

[image: image1.png]

Charisma can be identified by the results, which is the extent to which an individual can capture the trust of fellow human beings. Without it, results would be minimal or the source obscured. Historically speaking, religion has produced powerfully charismatic people with impressionable results; first and foremost would be GOD (of Bible fame) and Jesus. There are several charismatic people mentioned in the Christian Bible, and interpretations have disillusioned many others. Using the power of religion and charisma, some people are able to persuade others that a better life is possible. Kellaher writes that Jim Jones was “able to attract scores of faithful followers – and to move those followers to do things that others would consider outrageous.” The results were evident in Jonestown. As a child, Jim Jones was intrigued with religion, as he grew up; he learned how fear could work to his advantage. By the end of his command, fear was controlling him. Charisma is powerful and can be dangerous! (9).

Jim’s childhood was short of ideal. His father suffered from exposure to mustard gas during World War I while in France. He worked when his health permitted him, but spent little time with Jim. Jim’s mother worked most of the time in order to keep food on the table and support her son’s education. A neighbor lady took Jim to church and prayer groups where he could occupy his time constructively when his mother couldn’t be around. This is where Jim observed how people paid attention to and took part in conversations about certain topics. Wanting a better life and putting faith in the possibility of such, people accepted others and helped them so they too, could have a better life. By the time he started high school, Jim had “explored every church in town - Quaker, Nazarene, Methodist, Apostolic and the Church of Christ - throwing himself into their particular rituals before becoming disillusioned and moving on to the next”. Jim was thirsty for knowledge. While his friends were out having fun, he was reading books and going to church. Graduating early, Jim went on to college and a job at the hospital where he met the woman he would marry and raise a family with. (PBS).

[image: image2.png]

Jim learned how to control his family and scores of other people that crossed his path. He studied people to learn what bothered them and offered a solution. This practice was more of a trap than it was an answer. The ‘60s were a time of civil unrest and Jim’s opportunity to create a following. Unknown to his audience, Jones would use deception to convince them that he could read minds and knew things about complete strangers. Reiterman and Jacobs writes, “Jones had assured continuation of his ‘Gift’.... by taking little notes and gathering bits of intelligence about the people he planned to call out.” His plan to give his followers a better life had a selfish motive. Jones wanted to be their God. He used threats on his people to get them to obey his instructions. Threats that they wouldn’t find the better life they were seeking without him. (46).

The lies and deception Jim used to expand his congregation eventually created suspicions from outsiders. Jones used these suspicions to justify his actions with instructions to his people. A group led by California congressman Leo Ryan went to Jonestown to confirm these suspicions and were gunned- down as they were boarding the planes to leave. Jim Jones relayed this news to [image: image3.jpg]

his people, and “...told his followers that Ryan's murder would make it impossible for their commune to continue functioning. Rather than return to the United States, the People's Temple would preserve their church by making the ultimate sacrifice: their own lives. Jones's 912 followers were given a deadly concoction of a purple drink mixed with cyanide, sedatives, and tranquilizers. Jones apparently shot himself in the head” (Haney).

As you can determine from the story, Jim Jones had charismatic power. How else could he have developed such a following? Anybody with a substantial amount of power should be kept under a wary eye, including faith. The temptation to abuse power is strong when there is something to gain – and in this instance, something to lose. As is usually the case, by the time that something is learned or could be done to prevent an undesirable outcome, it was too late. This is just one dangerous example of the power of charisma. There are, and sad to say, will be others. Beware!

Works Cited

Haney, Elissa. "The Jonestown Massacre." Infoplease.
© 2000–2007 Pearson Education, publishing as Infoplease.
14 Feb. 2008 <http://www.infoplease.com/spot/jonestown1.html>.

“Jonestown: The Life and Death of Peoples Temple” Amercan Experience PBS

9 Apr. 2007 12 Feb.2008 <http://www.pbs.org/wgbh/amex/jonestown/index.html>

Kellaher, Karen Burns. Cult Leaders. History Makers. San Diego: Lucent Books, 2000

Reiterman, Tim and John Jacobs. Raven: The Untold Story of the Rev. Jim Jones and his People. New York: Dutton, 1982

�Getty Images/Tim Chapman�hhhhh

�From the People’s Temple Collection Courtesy of The California Historical Society

�Jim JonesCourtesy: Laurie Efrein Kahalas, author, Snake Dance: Unraveling the Mysteries of Jonestown (Trafford Publishing, 1998)

�

