Jakubecz 1

Ali Jakubecz

Mrs. Rose

English 12

23 March 2012

The Effect of a Disguised Monster


During Charles Manson’s trial for his infamous Tate-LaBianca murders, one of his followers, Susan Atkins, stated, “He [Charles Manson] represented a Jesus Christ-like person to me” (qtd. in “Helter Skelter”). This was a shocking statement to the jury because it was difficult to believe such an evil, conniving human being could seem Christ-like in somebody’s eyes. According to Bugliosi, the chief prosecutor in the Manson murder trials, “He convinces them he’s the second coming of Christ and the devil all wrapped up in one person” (qtd. in Watson). When he said “them,” he was referring to Manson’s cult-like group that he formed in the late 1960’s which he called “The Family.” Their lifestyle consisted of “sex orgies and LSD trips” (qtd. in Watson). Manson eventually convinced “The Family” to kill people for him in order to spark a race war. Charles Manson is a human monster due to his socially deviant behavior and his formation of a cult-like group that he convinced to kill for him, which was motivated through a combination of his nature and nurture, thus proving that human monsters are more frightening than fictional ones in their creation of disguised fear. 

Charles Manson was born in Cincinnati, Ohio on November 12, 1934 to a sixteen-year-old alcoholic girl, suspected of being a prostitute, named Kathleen Maddox (Bosky). For much of his early childhood, he stayed with his religious aunt and uncle while his mother committed petty crimes (“Charles Manson” St. James). He lived with them permanently when his mother was jailed for robbing a service station in 1939, but lived with her again when she was released in 1942. He was enrolled into Gibault School for boys in Terre Haute, Indiana in 1947, only to run away ten months later, starting his own life of crime. He committed his first burglary at age twelve and his crimes quickly became more serious, ranging from prostitution to auto theft (Bosky). He married Rosalie Joan Willis in 1955 and they had a son named Charles Manson Jr. When Manson was arrested in Los Angeles for grand theft auto, Willis divorced him and took his son with her (“Charles Manson” St. James). He then married a prostitute named Lenoa about one year later, and they also had a son named Charles Manson Jr. They divorced four years later, never to see each other again. When Manson was released from Terminal Island in Los Angeles County in 1967, he relocated to San Francisco which was just entering the “Summer of Love” (Bosky). He learned how to play the guitar in prison and “was stunned and delighted to find that playing the role of a gentle musician could bring him food, a place to stay, and all the sex he wanted” (Bosky). This new lifestyle eventually led to the creation of his cult-like group- “The Family.”


Charles Manson’s motive for the Tate-LaBianca murders began with his newfound interest in music, especially the Beatles. He believed that their album, the White Album (1969), “both foretold and encouraged” a race war (“Charles Manson” American). He referred to this war as Helter Skelter, after the Beatles song. A musician of his own, Manson played his guitar in coffee shops in the Haight-Ashbury district of San Francisco and mesmerized the runaway kids, mostly young women (qtd. in Watson). This group of followers became the hippie-cult known as “The Family.” In 1967, Manson and his “Family” left San Francisco in an old school bus, traveling through the western United States for one year, before returning to California and settling in the Los Angeles area at a former movie ranch. Manson learned how to control his followers “using a combination of violence, intimidation, sex, and his powerful charisma” (“Charles Manson” American). He also began taking LSD and learned to use the drug to influence his followers (Bosky). He preached to his followers about his philosophy of Helter Skelter. He told them that during the war, they would hide out in the desert and when it ended, “they would be called upon by the victorious blacks” (“Charles Manson” American). He believed that committing the Tate-LaBianca murders would induce enough panic and confusion to start the race war that he predicted (“Charles Manson” American). All that Manson still needed to do was find the right people to help him achieve the murders.

None of the members of Manson’s “Family” were career criminals like him, so he had to train them to be the murderers that he so desperately needed. For the year that they were traveling in the school bus, and for the time they lived on the movie ranch, he began the manipulations that he found necessary to convince them to kill for him. “The Family,” which numbered almost fifty after he finished gathering followers, was taught how to forage, prostitute and live communally. He fueled their brains with readings from the Bible (specifically the Book of Revelations) and Beatles lyrics (“Charles Manson” St. James). Most of the followers began taking drugs, such as LSD, and they also started stealing and “creepy-crawling.” Susan Atkins, a member of the Manson “Family,” claimed during the trail that she, along with other of Manson’s followers, were not asked to steal credit cards nor other valuable items, but rather they became “programmed to do things.” Atkins went on to say that the orders that Manson did give them “would not come from inside him, [they] would come from what I would like to call the Infinite” (qtd. in “Helter Skelter”). Atkins certainly believed that Manson was the connection between herself and something more divine that wanted her to perform these actions. “Creepy-crawling” was what the Manson “Family” called their practice of sneaking into random houses while the owners were asleep and creeping about the rooms and moving their belongings around in order to worry the owners when they woke up in the morning. According to Bugliosi, these “creepy-crawling expeditions were. . . dress rehearsals for murder” (“Helter Skelter). Through this new lifestyle, Manson was able to turn once innocent hippie followers into stealthy murderers.

Once Manson finally believed that “The Family” was ready for the actual murder of people, he put his plan of Helter Skelter into action. Shortly after midnight on August 9, 1969, Tex Watson drove a car to 10050 Cielo Drive. Accompanying him in the car was Linda Kasabian, Patricia Krenwinkle, and Susan Atkins (Bosky). Atkins claimed that Manson did not give her instructions other than to grab a change of clothing and a knife and do exactly what Watson told her to do (“Helter Skelter”). When Atkins was asked on trial if Watson told her why they were going to this residence, she said, “To get all of their money and to kill whoever was there” (qtd. in “Helter Skelter”). At about eight o’clock in the morning the following day, housekeeper Winifred Chapman arrived at this address to find a blood-spattered house and six dead victims including director Roman Polanski, his wife, actress Sharon Tate (who was eight-and-one-half-months pregnant), Jay Sebring, Abigail Folger, Voytek Frykowski, and Steven Parent (“Charles Manson” American). According to Bugliosi, “the killings were so terribly brutal and savage: 169 stab wounds, seven gunshot wounds” (qtd. in Watson). The killers also wrote “PIG” on the wall in blood (Bosky). The following night, Rosemary and Leno LaBianca, owners of a successful grocery store chain, were murdered in their home in a similar fashion. However, this time Manson accompanied the other “Family” members, although it is unknown if he actually participated in the violence (“Charles Manson” World). This time, they used the LaBianca’s carving knife as the murder weapon, which remained lodged in Leno’s abdomen. The word “WAR” was carved into his stomach and the phrases “DEATH TO PIGS,” “RISE,” and “HEALTER SKELTER” were all written on the walls in blood (Bosky). Although the phrases written in blood seem like they would be clues as to who was behind the murders, nobody was aware of Manson’s predicted race war besides himself and his “Family.” 
At the start of the investigation, the police had thought that the murders were committed by the caretaker of the Tate residence. This theory was proved false because the caretaker was in custody when the second round of murders took place and he had also passed a lie-detector test. Two months had passed and the police did not even have a list of suspects. Breaks were found in the case when two tips were given to the police that both pointed to Manson, who was already being held on auto-theft charges (“Charles Manson” American). After further investigation, three of his followers were linked to the murders as well (“Charles Manson” World). The trial, which became known as the Tate-LaBianca murder trial, was the longest and most expensive murder trial America had ever had. A group of Manson’s “Family” members stayed outside the courthouse doors, conducting a 24-hour-a-day vigil for him. According to Bugliosi, one day Manson showed up to court with a swastika carved into his forehead and the following day, all of the followers had their own bloody swastika to match his (qtd. in Watson). Bugliosi shared one more bizarre story from the trial in which Manson ran at the judge with a sharp pencil, and after he was tackled by the bailiffs, he shouted, “In the name of Christian justice, someone should chop off your head” (qtd. in Watson). Bugliosi said that after that episode, the judge began carrying a .38-caliber revolver under his robe for the remainder of the trial (Watson). From that point forward, there was no sense of safety in the courtroom and the environment became very hostile.
In court, Manson’s defense continually tried to make the case that because he spent seventeen of the first thirty-two years of his life in institutions, he was what they raised him to be. Manson believed that if they were unhappy with his actions, then they had nobody to blame but themselves (“Charles Manson” American). Eventually, Manson and all of the tried followers were sentenced to the death penalty. However, in 1972, the California Supreme Court outlawed the death penalty, changing all of their sentences to life in prison. The death penalty was reinstated a few years later but their sentences remained the same. Manson has been denied parole eleven times but is eligible for another hearing in 2012 (“Charles Manson” World). He is still allowed to write letters to followers and fans, and he even gives television interviews from Corcoran State Prison in Corcoran, California (Bosky). Manson even founded an environmental group named ATWA which stood for Air Trees Water Animals (“Charles Manson” World). Due to the temporary removal of the death penalty, Manson was given the opportunity to appear in popular culture from the 1970’s through the present day. 

From the beginning of the evolution of psychology, a topic that has been continuously debated is the influence of nature versus nurture on a person. This is an interesting topic to consider when serial killers are the humans being analyzed. A psychologist who is biased toward nature might say that the person is born to kill people, while one who is biased towards nurture might say that they were raised to kill people. According to Dr. Christian Jarrett, the editor of the British Psychological Society’s Research Digest, nature is, “the relative influence of genetic inheritance” (171). That means that nature gives a person inherent behavioral characteristics. Jarrett also defines nurture as “the effect of parenting and experience” (171). This would mean that the personality traits of a person are developed based on the influence of those around them. Only considering these definitions, one would probably say that Charles Manson is a result of nurture. However, research proves that the two are not as black-and-white as they may appear to be and Manson falls in the gray area of a combination of both nature and nurture. Without a doubt, Manson’s troubled childhood, between the neglect of his mother and also her illegal behavior that he witnessed, demonstrates that nurture was a key influence that shaped him into a murderer. Another example that supports the idea that nurture is to blame for his actions is his use of LSD, because the environment he was exposed to upon his release from prison in 1967 influenced this behavior. However, his drug use could also be used as an example for nature because he might have been born with an inclination for drug use since his mother was an alcoholic, and possible drug addict, for her entire life. Although neglect seems to play a very large role in shaping the personality of a young child, a study was done in order to test just how much family affects the behavior of a person. In this experiment, identical twins that were raised together were compared to ones that were raised apart. The shocking result was that no difference was found in the twins’ behavior and according to Jarrett, this proves “family environment plays little if any role in the shaping of a child’s personality” (173). In Charles Manson’s case, it is safe to assume that the extremely traumatic childhood left somewhat of an impact on him. However, with the revelation that family life is not as influential as it was once believed to be, this proves that more of his behavior can be blamed on nature. Since Manson has no diagnosed mental problems, the nature of his behavior could simply be the type of amino-acids he has in his body. It is stated in The Rough Guide to Psychology that the permutation of the amino-acids in one’s body is “strongly linked to the personality dimension of neuroticism” (Jarrett 172). This permutation would not be diagnosed as a mental disorder because the amino acids naturally vary between people, but this specific variation could be responsible for certain kinds of neurotic behavior that Manson displays. Due to the combination of Manson’s childhood, exposure to his mother’s actions, drug use, and basic psychology, it is impossible to say that Manson is a product of nature or nurture alone.
When comparing monsters in fiction to human monsters, there is no doubt that human monsters are more frightening. When a monster, such as Grendel from “Beowulf,” is terrorizing a town like Herot, every person in the town knows he is there, and knows to avoid him in any possible way that (s)he can. By contrast, human monsters are able to stay under the radar of the public eye because they usually look and act exactly like everyone else. For example, Tex Watson, Manson’s “chief lieutenant” at the murder scene, was a football, basketball, and track star from Farmersville, Texas who had an A average in high school. Patricia Krenwinkle sang in her church’s choir and earned respectable grades in school. Leslie Van Houten, another killer, was the homecoming queen at her high school. Even Manson himself, a 5’ 2” hippie musician who was able to identify with, and therefore manipulate, these children, seemed perfectly normal to the outside world (qtd. in Watson). All of these people were just average citizens and nobody could believe that they would participate in such heinous crimes. 
The type of fear that these murderers are able to induce is fear of the disguised, which is much more frightening than any barbaric animal, vampire, or zombie that can be found in fictional works. In any literary work with such antagonists, characters see these monsters and know to be afraid and defend themselves or hide. With human monsters, one would not be able to tell the difference between a serial killer and any other person they see walking down the street. While Manson was traveling through California, he was welcomed into the homes of filmmaker Kenneth Anger, producer Terry Melcher, and Beach Boy Dennis Wilson (“Charles Manson” St. James). It is certain that none of these men would have allowed Manson and his “Family” into their homes if they knew that they were capable and willing to murder people with no questions asked. However, none of these men were aware of that fact because they disguised their monster-like behavior and did not have an obviously monster-like appearance. Human monsters can much more easily trick other humans into believing that they are not a monster which proves that human monsters are more frightening in their creation of disguised fear.
Charles Manson exemplified every quality of a human monster, which he exposed through his socially deviant behavior and formation of a cult-like family that he manipulated to murder innocent people. His motivation was to spark a race war that he predicted due to a combination of nature and nurture that left him far from sane. He, nevertheless, proved that human monsters are more frightening than fictional ones due to their creation of a disguised fear. Manson is a specifically frightening monster because due to a temporary removal of the death penalty, he has been kept alive in jail for years, still able to keep in touch with the outside world. He was, and still is, a very influential man who continues to attract followers even from prison. Now that Manson’s creation of fear is even more disguised, being that he is a 77-year-old man behind bars, one must wonder if his terror is over, or only being snuck by, unrecognized. This is the reason that disguised fear that humans display is the most horrifying type- because it is impossible to know what any person is capable of hiding. 
Works Cited

Bosky, Bernadette Lynn. "Charles Manson." Scribner Encyclopedia of American Lives, 

Thematic Series: Sports Figures. Ed. Arnold Markoe and Kenneth T. Jackson. New York: Charles Scribner's Sons, 2003. Gale Biography In Context. Web. 24 Feb. 2012.

This article is a biography of Charles Manson, giving detailed information about his childhood, his cult group, and his infamous LaBianco-Tate murders. This is a reliable source that gives unbiased information about Charles Manson’s life. The article’s goal is to inform, not persuade in any way. This article will be helpful in my research because it provides an excess of information from his life before he formed the cult and before the murders. 

"Charles Manson." American Decades. Ed. Judith S. Baughman, et al. Detroit: Gale,


1998. Gale Biography In Context. Web. 24 Feb. 2012.


This article is an informative piece about the discovery of the LaBianca-Tate 


murders, the arrest of Charles Manson, and his trial. This is an unbiased article


that gives straight-forward information about Charles Manson’s murders. This


article will be helpful in my paper because it is the only source I attained that 


discusses how Charles Manson was found to be responsible for the murders.

"Charles Manson." St. James Encyclopedia of Popular Culture. Ed. Sara Pendergast and 

Tom Pendergast. Detroit: St. James Press, 2000. Gale Biography In Context. Web. 24 Feb. 2012.

This article gives a small amount of biographical information about Charles Manson, goes into detail about the lifestyle of “The Family,” and also discusses the Tate-LaBianca murders. This resource is unbiased and useful in its purpose of informing the audience about the cult. This article will be helpful in my research paper because it provides more specific information about the cult than any other article I found.

"Charles Manson." World of Criminal Justice. Gale, 2002. Gale Biography In Context. 


Web. 24 Feb. 2012.


This article speaks briefly about Charles Manson’s cult and the murders, but then


also discusses his life after the arrest. This is a useful, unbiased informative

 
source that provides up-to-date information about Charles Manson’s life today.


This resource will be useful in my paper because it is the only source I have that 


Discusses Manson’s life in prison today, which is important to note.

 "Helter Skelter: The True Story of the Manson Murders." American Decades Primary 
Sources. Ed. Cynthia Rose. Vol. 7: 1960-1969. Detroit: Gale, 2004. 322-326. Gale Biography In Context. Web. 24 Feb. 2012.

This is a primary source that contains quotes from Susan Atkins as she testifies in court. This is an unbiased source because it merely retells the portion of the trial in which Susan Atkins, a member of Charles Manson’s cult, testifies. This is a helpful source for my research paper because it gives insider information about how Manson seduced his followers, how they lives, and the murders.

Jarrett, Christian. The Rough Guide to Psychology. London: Rough Guides, 20112010. Print.


This book is an introduction into basic ideas of psychology, including topics such as 

memories, personal relationships, and beliefs. This book is a non-biased source because the author’s purpose is just to inform, not persuade in and way. This is a helpful source for this paper because there is a full chapter discussing nature versus nurture.
Watson, Tom. "The Manson Murders at 40." Newsweek 17 Aug. 2009: 38. Gale 

Biography In Context. Web. 24 Feb. 2012.


This source is an interview between a Newsweek reporter and Vincent Bugliosi,


the chief prosecutor in the Manson murder trials. This interview takes place on the 


eve of the 40th anniversary of the murders. This source is slightly biased because 

it is obvious how Bugliosi feels about Manson and his murders. This is a helpful source for my paper because it provides pertinent information about the trial.

