
eBUDDHANET'S

BOOK LIBRARY

E-mail: bdea@buddhanet.net
Web site: www.buddhanet.net

Buddha Dharma Education Association Inc.

by Francis Story

Animal MagnetismAnimal Magnetism
Attraction of Spiritual LeadersAttraction of Spiritual Leaders

Francis Story

1997 AN INWARD JOURNEY BOOK

 INWARD PATH PUBLISHER

Penang, Malaysia

AN INWARD JOURNEY BOOK
PUBLISHED BY

INWARD PATH PUBLISHER

P.O. Box 1034, 10670 Penang, Malaysia
Tel/Fax: 04 890 6696 Email: sunanda@pc.jaring.my

SPECIAL THANKS TO
BUDDHIST PUBLICATION SOCIETY, SRI LANKA

FOR THE KIND PERMISSION TO REPRINT THIS ESSAY.

COPYRIGHT
©BUDDHIST PUBLICATION SOCIETY

©Inward Path Publisher 1997

All rights reserved. No part of this book may be reproduced in
any manner without written permission from the author and
publisher. For additional information contact the publisher.

Perpustakaan Negara Malaysia Cataloguing-in-Publication Data

Story Francis
The attraction of spiritual leaders / Francis Story.
ISBN 983-9439-03-0
1. Faith (Buddhism). 2. Buddhism—Doctrines. 1. Title.
294.342

PRINTED FOR FREE DISTRIBUTION
IJ004A: 2,000 COPIES 1997 IJ004B: 2,000 COPlE5 1997

BOOK LAYOUT AND DESIGN BY LIM HOCK ENG

PRINTED IN PENANG, MALAYSIA

Introduction
Faith* is in the mental factor which inclines,

pushes the mind onto the wholesome object. If
you see a Buddha statue and you wish to put some
flowers at its feet, it is the factor of faith which
draws your mind to the statue, the representation
of the Buddha. If you read a verse of the Dhamma-
pada and experience feelings of joy and peace,
then again the faith mental factor plays the role of
lifting your mind up to the Dhamma (as a non-
Buddhist might either not read the verse at all, or
else not appreciate the Dhamma in it).

In insight meditation the wholesome object on
which faith is directed to is the understanding of
mental and physical phenomena, of their causal
relationship and their universal nature of being
impermanent, unsatisfactory and non-self. Faith
is the confidence that thrusts the investigating mind
with right understanding first onto the unique and
universal characteristics of mind and matter, and
ultimately on Nibbana.

* In Pall: saddha. According to the analysis of Buddhist psychology the
characteristic of faith is to place confidence In or to trust; its function to
clarify, as a water-clearing gem causes muddy water to become clear or it’s
function is to set forth as one might set forth to cross a flood. Faith is
manifested as non-fogginess i.e. the removal of the mind’s impurities, or as

resolution. Its proximate cause is something to place faith in.

Faith is vital in any spiritual endeavour. It is
because of faith that effort can be exerted, mind-
fulness established, concentration and under-
standing attained. Like the foundation of a build-
ing it carries all that which is above it, but is less
conspicuous, less distinguished by itself, compared
to such marvellous mental factors like mindfulness,
concentration or wisdom.

Faith has to be monitored! The agency which
controls and balances out faith is understanding,
or wisdom. Unlike mindfulness which is always
good, faith can take you onto wrong tracks if
associated with unwholesome intentions. Even if
faith is put on a wholesome object, for example
on the suttas or a capable meditation teacher, it
can be excessive and thus lead you to do all kinds
of weird things. Faith has the function to clarify
the mind. It is compared to the gem which purifies
muddied water. That is a very attractive mental
quality and sometimes taken as an end in itself.

An example: In a meditation centre a yogi is
sitting for a long time at the foot of the altar, gazing
into the beautiful face of the statue. The yogi is
enthralled by it, wrapped in blissful feelings of faith.
Although she or he has a wholesome state of mind,

it is stuck on a pleasant inner experience, unable
to observe and investigate the arising thoughts,
feelings, sensation, etc. with mindful awareness
and thus progress to an insight meditation proper.
Because understanding faculty is lacking the yogi
stagnates within a limited achievement of mental
development. True, it is better to be lost gazing at a
statue than, say, being lost in greed or despair playing
one’s fortune on the stock market.

Based on his vast experience in teaching insight
mediation Sayadaw U Pandita feels that Buddhists
in the West tend to be excessive in wisdom faculty,
while those in Asia are likely to overdo in faith
faculty. A Westerner might thus be too inquisitive
and critical to ever closely follow the instructions
of the teacher, and stick to her or him through all
ups and downs of the practice. Asians on the other
hand might get stuck on worshipping all the monks
and nuns they see, neglecting thereby their own
mental development through meditation.

And of course there can be excesses not only in
individuals but in groups too. The cases of spiritual
teachers and groups succumbing to the seduction
of cult worship are legion. There are gross cases
like the Thai monk who enjoyed posing, like a

film star and was hailed as being, an Arahant
(photographs of him hung in a thousand living
rooms) only to turn out to have had secret affairs
with his female followers.

More interesting, and I think more challeng-
ing to be detected and understood, are the subtler
aspects of personality cult, occurring right in the
midst of our community and our hearts. Can we
have a good hard look at our own idiosyncrasies,
for example our tendency to put those whom we
consider noble and good up on a pedestal? Isn’t it
absolutely fascinating to see how excessive faith
and respect can affect our natural behaviour, as it
is so often seen when meditators go to interviews
moving awkwardly and unnaturally, and experien-
cing non too often a blank and stupid mind, simply
because they are overwhelmed by feelings when
reporting to a senior monk?

Exactly what happens when faith takes over our
capacity to appraise in a healthy way a given
interaction or teacher-student relationship? Let us
use a concept from Western psychology to shed
more light into this area.

Western psychology says that the human psyche
has a powerful inherent tendency to project aspects

of one’s mind onto people and things outside. Say
you are alone at night in a hut in the hills. After a
while you get frightened, but instead of only having
the real fear within yourself, you project it onto
the surroundings and suddenly the dark corners
or the rattling of the wind become carriers of your
fear and thus turn into threatening objects. Next
morning when the fear abates, the corners will be
just corners again and the wind sing pleasantly.

Even more dramatic in consequences are our
projections onto other people. Let’s say you enjoy
gossiping. Instead of fully acknowledging your
habit you project it on other people, detecting the
fault which actually exists to some degree in
yourself, only in others. And this happens with all
kinds of character traits, be it stinginess, anger,
greed, jealousy, insecurity, etc.

Think of what irritates you most in people you
dislike. The chances are that these are aspects
which you don’t dare to acknowledge in your-
self, as admitting to them seems to be too painful.

Projections are a powerful cause of confusion
and suffering, in our relationships. Projections per-
meate all of our human interactions on all levels.
Besides putting one’s own negative aspects onto

others one also projects frequently positive aspects
which, although they are present to some degree
in oneself, are not sufficiently cherished and
supported.

For example: I have a friend whom I admire
highly for her ability to practice intensive medit-
ation with supreme effort. But this is an ability
which is present to some degree in myself too.
The projection might lead me to look outside
rather than to discover, appreciate and develop
my own capacity.

This is what often happens when people are
under the excessive sway of faith. They see all
kinds of fantastic aspects in their idol—aspects
which are more often unreal than real—instead of
putting their faith into their own dormant abilities
to accomplish outstanding moral and mental
achievements.

The cure for all projections is to take them back,
to repossess them, or, what this process is usually
called in psychology, to integrate them. For an
exercise write down three negative characteristics
of the person you dislike most. Then jot down
three positive aspects of the teacher or friend you
admire most. Now take these six aspects back to

yourself: See where and when you display these
unacknowledged habits unconsciously and give
them some space in your heart. Work with them
as soon as you notice yourself judging somebody’s
behaviour as being way off. Consider where you act
in exactly the same terms. Look at the admired quali-
ties in your friend and try to appreciate the roots of
these qualities as they are present in yourself.

Whether you investigate faith according to
Buddhist theory or Western psychology you will
find that this single mental factor is much more
complex than a one line definition might suggest.
We have to contemplate faith, its characteristics,
actions, influences, its manifestation and various
appearances in changing contexts, to become
familiar with it and be able to use it in its greatest
potential. Faith is the indispensable foundation
stone of any growth in mindfulness, concentration
and wisdom, which are the factors to propel us to
Nibbana. If faith is misunderstood and misapplied
all the successive factors are hindered in their
development, and Nibbana, the supreme freedom,
cannot be reached.

Francis Story’s essay discusses faith, and the
abuses of it, in the context of religious groups and

practices. If you think such abuses occur only with
others, you have already missed the point.

Bodhisæra
PENANG, SEPT 1997

devotion to the buddha

There could be no question that the Bhikkhu
Vakkali was devoted to the Buddha: his adoration
was patent for all to see1. Whether the Blessed
One was preaching, meditating or walking, the
eyes of Bhikkhu Vakkali were always fixed upon
him, raptly. Just as the eyes of a lover devour the
form of the beloved, so the gaze of the Bhikkhu
dwelt rapturously on the majestic features of the
Enlightened One.

The Buddha was not pleased. Calling Vakkali
to him in the midst of the assembly, he said: ‘Why
do you constantly gaze at this body of mine, which
is transitory, subject to suffering and without
essence? Why do your eyes constantly dwell on

1 See commentary to Itivutaka section 92.

this corporeal form, which is nothing but a sack
filled with impurities? Better would it be for you
to seek out a forest retreat and there strive earnest-
ly to gain that liberation which brings all formations
to an end.’

And giving him a subject of meditation he
dismissed the monk. The Bhikkhu thereupon
retired to the jungle, strove earnestly for insight,
and after some time duly attained Arahantship.

Take now the case of the Venerable Sariputta.
He declared, not boastfully but as a matter of fact,
for the instruction of other monks, that upon
examining himself he found that there could be
no event which would move him to sorrow, grief
or despair.

‘But,’ he was asked, ‘would not a change in
the Teacher cause you sorrow, grief and despair?’

‘Not even a change in the Teacher would do
that,’ the Venerable Sariputta replied. ‘I should
wish that the Teacher would remain with us, for
the benefit of many, for the welfare of many, out
of compassion for the world; but his passing would
not cause me sorrow and despair.’ And the Buddha
approved of his answer. Yet this same Sariputta
was by no means lacking in reverence.

These stories, which are just two out of many,
show vividly the Buddha’s attitude towards cults
of personality. From the beginning, it was not the
Teacher that was important, but the Teaching.
Bhakti, or devotion, has its place in Buddhism,
but it is a very minor one compared with the part
it plays in other religions. In India the personality
of the Guru was all important, as it still is today.

But, in his celebrated advice to the Kalamas,
the Buddha warned against excessive adulation:
‘Do not believe anything,’ he said, ‘merely on the
authority of a teacher.’ Even his own Doctrine
had not to be accepted just because he, the
Buddha, a teacher of outstanding personality, pro-
claimed it. The Dhamma was to be accepted after
mature reflection, when its truth was discerned
and its practice seen to be for the good and well-
being of all. Unreasoning enthusiasm could never
lead to the Right Understanding which is the first
requirement of the Noble Eightfold Path. Man is
too prone to be carried away by unreflecting zeal,
often with very sad results to himself and others.
Buddhism teaches that we should develop our
judgment by exercising it at all times, correcting
and modifying it where necessary and applying

only the highest and most exacting standards to
whatever is offered for our appraisal.

An example of this approach is found in the
story of how an eminent layman, the General Siha,
was converted to Buddhism. Up to then he had
been a lay disciple of the Niganthas, or Naked
Ascetics. He went to the Buddha on behalf of the
Niganthas, declaring that he could overcome the
Buddha in argument. When he failed to do so,
and the Blessed One had expounded his own
doctrine, Siha became so firmly convinced of its
truth that he wished to take refuge in the Buddha,
Dhamma and Sangha on the spot.

Any other teacher would have been overjoyed
at the triumph, for Siha was a prominent and in-
fluential man. But the Buddha restrained him.
Instead of welcoming him into the fold with
eagerness and making a loud public proclamation
of the event, the Buddha very coolly said:

‘Now, householder, make a proper investi-
gation. Proper investigation is right in the case of
well-known men like yourself.’

Furthermore, he made it a condition that Siha
should continue supporting the Naked Ascetics,
which he did. When they visited his house for alms,
Siha duly fed them, but of his own volition he
refused to admit them beyond the outer court, to

show that his act was one of simple charity, since
he no longer believed in their teachings. The Nig-
anthas suffered much chagrin on this account, but
it could not be helped; any other way of treating
them would have been insincere on the part of Siha.

Cults of personality take many forms. All the
world religions centre about one prominent figure,
and to the casual observer it might seem that
Buddhism is no exception. But, rightly understood,
this is far from being the case. The historical
Buddha, the Buddha of our age, Gotama, is
unique; but he is not unique in prehistory. He
always referred to himself as the Tathagata, mean-
ing One who has gone thus; that is, in the way of
previous Buddhas. He claimed only to be the
rediscoverer of the ancient way, the ancient truth
(sanantana-dhamma) that had been proclaimed
by innumerable Enlightened Ones before him.
When asked his lineage, he replied that it was to
this line of World Teachers that he belonged; his
Sakyan ancestry, noble as it was, meant nothing
to him, for he had chosen his own ancestral line,
the lineage of those who had Gone Forth to home-
lessness and had set the Wheel of the Dhamma
rolling in previous world cycles, for the welfare
of all beings.

How did the Buddha wish others to regard him?
His answer is clear: ‘He who sees me sees the
Dhamma; he who sees the Dhamma sees me.’ The
personality of the Teacher had in a very real sense
become identified with the Teaching. Realizing
that, as the Buddha insisted over and over again,
the body and mental formations even of the
Tathagata were impermanent, bound to dissolve
and pass away, the processes of the five aggre-
gates2 being the same, in that respect for all, we
should look upon personality as a very evanes-
cent phenomenon. The Dhamma, on the other
hand, is eternal.

‘Whether Tathagatas arise or do not arise, this
nature of things continues, this relatedness of
phenomena, this regularity of phenomena, this law
of conditionality3.’

In this case, a Tathagata had arisen, he had
realized the truth, and the truth transcended his
mortal personality.

2 The five aggregates are body, perception, feeling,
 mental formation and consciousness.
3 The Buddha says that things arise according to certain
 universal laws independent of the presence of a
 Thatagata who can penetrate and explain them to
 people (Samyutta ii.xii.20).

tri-kaya concept

The greatly misunderstood Mahayana doctrine of
the Trikaya originally issued from this concept.
After his Parinibbana, the Buddha continued to
live in his doctrine; hence the DHARMAKAYA , or
Body of the Law. The body in which he taught it,
the NIRMANAKAYA , or Body of Manifestation, was
not the supernatural docetic body it came to be
regarded as later on; it was simply the material
aggregate of his impermanent processes of the five
aggregates.

The SAMBHOGAKAYA , or Body of Bliss, was
simply the mental formations that continued to
function in him after the defilements were
extinguished so long as he continued to live
(sopadisesa-nibbana). The mystical dogma of the
Trikaya around which so much confusion has
arisen was a later elaboration of an idea that had
been taken over from the simple words of the
Buddha quoted above: ‘He who sees the Dhamma
sees me.’ His words were a direct statement of
fact: as an ego-driven current of personality, the

ascetic Gotama had ceased to exist. What re-
mained was Bodhi, the supreme insight-wisdom,
(ñana-dassana) embodied in the remainder of a
current of existence that was one with the Eternal
Law. A man is what he thinks; the real part of him
is just his mental activity.

The Buddha did not attract followers by the
display of supernatural power. To do so would
have been, in his view, putting himself in unworthy
competition with others who could do the same,
if not cheating. He did not seek to impress by
miracles; his teachings went beyond them. There
are certain paranormal powers that can be culti-
vated by anyone who has a mind to obtain them.
Occasionally, indeed, the Buddha and his disciples
resorted to them, but only when the people ‘de-
manded a sign’, and their materialism blinded them
to a truth that was not supported by spectacular
psychic or physical demonstrations. But in general,
he condemned such exhibitions; first, because they
did not prove anything, except that supernormal
powers exist, and secondly, because they are a
hindrance on the true way, too often giving rise to
pride, self-delusion and the craving for renown.

Devadatta

A sad example of this is the case of Devadatta.
He was a man who wanted to turn Buddhism into
a personality cult—with himself as the Personality.
Very naively he revealed his true intentions when,
asking the Buddha to impose on the Sangha a rule
against meat eating and other fashionable ascetic-
isms, he said: ‘People admire austerity.’ Indeed
they did, and there were many in the Buddha’s
time who took advantage of this.

Even some sophists who taught that there is no
continuation of existence after death in any form,
and that there is no fruit of good or bad actions,
practised extreme asceticisms. Why they did so
must always remain an enigma to us, since even if
the lay followers admired their painful way of life
they could hardly have been impressed by the in-
consistency of their thought. The idea of torturing
oneself for the mere sake of doing so must surely
have appeared strange even to Brahmins.

But Devadatta had clearly forgotten the
Buddha’s first sermon, in which he stigmatized
self-mortification as a way that was painful,
unworthy and low. He was a man possessed by
the craving for honour and fame. And, unfortun-
ately for him, he was one who had also had great
success in cultivating the lower forms of super-
natural powers (iddhi-bala). His driving force was
ambition—the ambition of the personality cult. Its
culmination was his unholy alliance with Ajatasattu
which led to the downfall of them both. Devadatta
attempted to take the life of the Buddha. Ajata-
sattu, with more success, killed his own Father,
the saintly king. Greatly pitying him, the Buddha
later said: ‘If that prince had not killed his father,
he could have obtained the highest fruits of the
Way in this very life.’ For Ajatasattu was endowed
with good predispositions, and afterwards became
one of the Buddha’s lay followers. But, carried
away by the madness of ambition he had com-
mitted a deed, one of the four grave kammic act-
ions (garuka kamma), which made it impossible for
him to attain the Path and Fruit of Arahantship in the
same life, and perhaps not for many lives to come.

blind faith

According to Buddhist psychology (and shall I be
accused of bigotry if I say that I know of no psy-
chology more penetrating or precise?) an excess
of faith (saddha) is accompanied by a correspon-
ding deficiency in wisdom. The critical faculty and
the capacity to believe must be justly balanced to
produce a well integrated and mature personality.
Now faith is an inseparable element in devotion.
So what are we to say of religions which place
these two characteristics, faith and devotion,
above all others? Yet that is exactly what most re-
ligions do, and there are even some forms of
Buddhism that are not exempt from this reproach.

When Kierkegaard (following Tertullian) cried
in anguish, “I believe, because it is absurd!” he
was stating more defiantly the position of the
mystic who prays, “Lord, I believe; help thou my

unbelief!” Today we see the disintegration of great
world religions in which dogma after dogma is
being painfully discarded, until only the personality
of the founder is left.

When religion has reached that stage, whatever
name it may bear, it denotes nothing more than
the label of a devotee of some particular person-
ality. The Zoroastrian4 who does not believe in
any of Zoroaster’s teachings or pretensions is just
somebody who has a reverence for Zoroaster as a
person, who tries to rationalise it by claiming that
Zoroaster was the only teacher who proclaimed
the brotherhood of man, or taught us to love our
neighbour as ourselves, or to return good for evil,
regardless of the fact that there have been innumer-
able other religious leaders who have given the
same exhortations. Zoroastrianism then is nothing
more than the personality cult of Zoroaster.

Whereas Zoroastrians formerly believed, in all
sincerity, that Zoroaster was a god, or the son of
god, or a prophet of god, and that he worked

4 ‘The Zoroastrian’ has been taken here as Just a random
example for the follower of a religion that centers In a charis-
matic personality. No discriminating reflection is intended
here on Zoroastrianism, ancient or modern.

miracles which proved it, and gave moral teachings
the world had never received before, and had not
equalled since, our hypothetical modern Zoro-
astrian believes none of these things. He may not
even believe that there is a God. He does cling,
pathetically, to the belief that Zoroaster’s moral
code is superior to all others, in spite of all the
evidence to the contrary, and that is all. He still
continues calling himself a Zoroastrian, and per-
haps holds a high position in the Zoroastrian
priesthood; but in actuality he is nothing but an
uncritical adherent of the personality cult of Zoro-
aster. A strange situation indeed: but we see its
counterpart today in what is happening to the cult
that was once rivalled by Manichaeism, but which
survived it to become a world religion.

The Buddhist position is very different from this.
You cannot have a personality cult without a
personality. We may go so far as to say that even
if it were to be definitively established that the
Buddha was not an historical person, but simply
the solar myth which European Indologists at one
time believed him to be—even if it were to be
proved that the Buddha never existed, still Buddh-
ism would remain. The Dhamma would be scarcely

affected by it, because the doctrine of liberation
does not depend upon the Buddha. It rests upon
its own intrinsic truth, a truth which can be proved,
‘by each for himself’. The Dhamma would remain
what it is—the supreme evidence of man’s power
to transcend ignorance and penetrate the real nat-
ure of the world; a truth that carries its own con-
firmation in actual human experience, a realization
that can be known, understood and lived, by any-
one who cares to make the effort.

In Buddhism, many of the norms of religion are
reversed, and in nothing more than this: that it is
not the Buddha whose existence proves the truth
of Buddhism; it is the truth of Buddhism which
proves the existence of the Buddha.

animal magnetism

We return now to the cult of the Guru, which I
mentioned earlier. In the main stream of religious
thought, spiritual teachers abound. Each has his
disciples, who regard him as an incarnation of God

or at the very least as a very advanced soul ready
to attain union with the universal soul (param-atman).

Between the devotees of these gurus there are
often sectarian rivalries and some of them show a
good deal of pride in being associated with one
whom they regard as a manifestation of the
Supreme. The teachings of the rival gurus are
published; but when we read them, the feature that
impresses us most is their sameness. Each one says
precisely the same thing, in almost exactly the same
way; and most of the teachings which are found
to be so inspiring by others are nothing but thread-
bare clichés. When you have read one of them,
you have read all. Philosophically, they are neg-
ligible, and as spiritual instruction valueless.

Confronted by this phenomenon, we are bound
to ask ourselves: What is the secret of the immense
hold these teachers have over the minds of their
followers? How is it that large numbers of intelli-
gent persons, of East and West, are able to listen
enraptured for hours while the guru spins out
platitude after platitude, repeating over and over
again the same formulas, quoting and re-quoting
himself and others, endlessy, forever repeating the
same hackneyed theme?

The answer, of course, is that the typical ashram
is the centre of a personality cult. What the guru
says, or does not say, matters nothing. All that
matters is his personal magnetism, within the aura
of which the critical faculty is lulled into a peaceful
euphoria.

Now this personal magnetism is a very real
psychic phenomenon, and it can be cultivated. It
does not depend upon intelligence, wisdom or
personal beauty, although the latter helps consider-
ably in creating an initial sympathy in the devotee.
It is rather a something in the nature what Mesmer
called ‘animal magnetism’, a psycho-physical force
that can be generated and projected outwards as
an adjunct to the will. And this, more than anything
else, is the secret of the devotion that surrounds
so many teachers who have nothing to teach, so
many prophets who have never prophesied, so
many miracle workers whose only miracle was to
suggest to others that they have seen something
that never occurred.

The power to still the minds of others, to impart
to them the impression that they have experienced
ineffable peace, indescribable bliss this is the mag-
net that draws people to a guru whose intelligence

is hardly equal to the task of producing a third
rate religious tract. The devotee sits before the
guru and gazes at him in a happy daze; his thoughts
are caught up in a luminous cloud, the hard con-
tours of reality dissolve and he feels himself
absorbed, all his petty personal cares vanish away
with his lost sense of identity, floating in a vibrant
field of love, the love of the guru embracing him,
and his own love going out to the guru who is
God. It is the apotheosis of the personality cult.

The Buddhist Bhikkhu sets out, by invitation,
to preach the Dhamma. He carries in his hand a
large palm fan, and when he delivers his discourse
he holds the fan before his face. This is an ancient
tradition of preaching Dhamma in every Buddhist
country. All the time he is preaching his eyes are
fixed on the fan. He is not orating; he is not, like
the Ancient Mariner, fixing anyone with his glitter-
ing eye; above all, he is not trying to put his own
personality across. If his hearers are to be influenc-
ed, it must be only by the Dhamma, by the words
of truth penetrating their understanding, being
weighed in the balance of their own judgment. In
this way the Dhamma is taught. It is the antithesis
of the personality cult.

hero worship

Hero worship is a universal tendency, and can
be of great benefit if the model chosen is a good
one. But very often immature minds are prone to
identification with models who represent the baser
instincts and give a kind of sanction to violence,
lawlessness and rebellion against society or the
prevailing order of things. Among young people,
and not exclusively of the male sex, the more
undeveloped seek identification with the more
violent types they see in motion pictures and on
television; later, they tend to come under the in-
fluence of older men who introduce them to crime.

Others, who desire a more respectable pattern
to follow, but are subconsciously activated by the
same urge to express themselves in destructive
action, may join some subversive political group
having as its head a leader who represents all they
wish to become. From this category come the
groups of political extremists who take part in
riots, racial persecutions and terrorism of all kinds.
By rationalizing their destructive drives they suc-

ceed in convincing themselves that they are in a
superior intellectual category compared to the
mere criminal gangster.

In fact, they are less honest. The sophisticated
youth who worships some blackshirted, topbooted
ruffian who claims to have a political philosophy
is rather worse off than the boy from a different
social level who admires and emulates an under-
world character, for he is adding self-deception
to his other personality defects. Few young people
today are driven into crime by sheer want, as was
formerly the case; for the most part, their absorp-
tion into the underworld comes about through the
desire to emulate some gang leader whom they
have chosen for their idol. Exactly the same is the
case of the young or not-so-young follower of a
political extremist; he seldom has the least con-
ception of where his adopted cult of violence is
leading, but is content to follow the figurehead
and persuade himself that the aggressive activities
he enjoys are motivated by a high purpose, directed
towards a worthy end.

Misguided hero worship as the basis of person-
ality cults is responsible for much of the disruption

of present day society. It is unfortunately facilitated
by improved means of communication. Ideas soar-
ed with a rapidity unknown before, and the person-
alities of those who initiate them are projected
pictorially on cinema and television screens with
an almost hypnotically compulsive force. The
influence they come to have upon impressionable
minds is incalculable; science, with its most sophis-
ticated techniques of evaluating public reactions
by statistical surveys is unable to furnish any data
on this point, and social psychology can only give
indications, some of which are alarming enough.

The people who know most about it are not
those concerned with the mental health of the pop-
ulation, but only with selling things—the adver-
tising specialists and publicity experts. They alone
are able to gauge the cumulative effect of con-
stantly repeated visual and auditory suggestion,
and social psychologists would do well to turn to
them for information. The media of mass com-
munication are likely to prove a dangerous liability
rather than an asset to mankind if something is
not done to check the flow of unwholesome ideas
they are increasingly being made to serve.

Books by Francis Story
Francis Story’s writings show the result of a

successful marriage of a Western inquiring mind and
the Eastern philosophy and psychology of Buddha
Dhamma. Instead of blindly accepting Buddhist
teachings Story digests them, tests them and relates
to the reader what deeply relevant lessons he found
in texts which are many hundred years old.

Although Francis Story passed away more than
twenty years ago, his studies and essays remain
modern and are a lively source of inspiration and
understanding.
The Buddhist Publication Society in Kandy published
the complete work of Francis Story in three volumes:

Volume I THE BUDDHIST OUTLOOK
 Collected Writings

It contains wide ranging and brilliantly written
essays, dialogues and poems on 382 pages.

Volume 2 REBIRTH AS DOCTRINE
 AND EXPERIENCE

Essays and Case Studies.
All of Francis Story’s writings on death and
rebirth in one book of 286 pages.

Volume 3 DIMENSIONS OF BUDDHIST THOUGHT
Collected Essays contributed to the serial public-
ation The Wheel and Bodhi Leaves, 454 pages.

	Title page - Animal Magetism Attraction of Spritual Leaders
	Acknowledgements
	Introduction
	Devotion to the Buddha
	Tri-kaya concept
	Devadatta
	Blind faith
	Animal magnetism
	Hero worship
	Books by Francis Story

