[bookmark: _GoBack]
DIANETICS

Evolution of a Science

 by

 L. Ron Hubbard

 Introduction to Scientology

 Scientology is different than any other Earth organization of information or knowledge
to date. The word “science” as you know is a simple word meaning merely “truth”.
Scientology means knowing, “Scio” (Latin), but “Scio” means something quite interesting. It
doesn’t mean just knowing— it means knowing in the fullest sense of the word. Scientology is
an aim at total know.

 People have a great deal of difficulty describing Scientology to other people, for the
excellent reason that they try to fit it into a frame of reference with other “knows”. They say,
“Well then it’s like something or other”. Well, there have not been any other total “knows”.

 As far as the basic attempt is concerned, there has been only one organisation of know-
ledge on earth which has had a similar goal —which is the goal of Total Freedom, being able to
get out of the trap of confusion, being able to back up and take a look at it all, and that was
Buddhism, practically 2500 years ago. Unfortunately Buddhism isn’t adequate as a comparable
datum to Scientology because the Western World hasn’t a clue as to what Buddhism is all
about, and we should understand that we’re embarked upon something that hasn’t been
embarked upon for 2500 years. It isn’t that what we’re doing is as important as Buddhism. It
isn’t that Buddhism is as important as Scientology. But both of them attempted to select out the
important things— a selection of the importance’s of life, and to fill Man’s void of knowing
with accurate observation.

 Scientology is a practical, every- day philosophy— a technology of the human spirit.
Through Scientology, Man has the means to better himself, increase his abilities and raise his
IQ. Scientology evolved from Dianetics. Dianetics and its goals are outlined in Dianetics, the
Modern Science of Mental Health, published on May 9th, 1950. Subsequently read by over
one and a half million Americans and published abroad, this material occasions a great deal of
interest because, primarily, it poses the hope to Man that he can disentrap himself from some of
the difficulties in which he finds himself. It delineates certain phenomena of the mind which,
when dealt with, brings about a considerable return of ability to the individual. It states in
Dianetics, the Modern Science of Mental Health that after we had established the foundation,
after we had put Dianetics into operation at least to some degree in the society, we would go on
and investigate the origin and destination of Life, and the various problems that life itself as life
is facing. So, Scientology began.

 Scientology addresses Man the Spirit, not Man the Machine. As long as we address the
spirit, as long as we return to the individual some belief and faith in himself, he gets better,
brighter, his IQ. goes up, his ability to handle things gets better, he gets more powerful, more
persistent and he becomes kinder and more merciful, more tolerant, less critical. If we start
treating the Machine we get a patched up broken leg.

 The spirit of Man has gotten so little acknowledgment and there’s been so much
acknowledgment to the individual as a body, that people have begun to feel safe in the
destruction of bodies because all a body can do is hit or fire a gun. What feeling of guilt could
you possibly get? None. So we get a lessening of a feeling of moral responsibility.

 Unless some few of us become active and thoughtful in the direction of a practical reli-
gion and technology of the spirit, and revive some feeling, some height, some decency, this
planet will be as bald as a billiard ball. And this is a good playground. The back history of this
place was destruction and more destruction and more destruction as far as this planet is
concerned with less building and less building and less building. Until we get today where we
can deliver the big punch to end it all. It never occurs to anybody that there might be some few
amongst us who didn’t feel it necessary to end it all. It is to those few that Scientology is
appealing.
 L. R. H.
 1967

 2

 Dianetics

 The Evolution of a Science

 The optimum computing machine is a subject which many of us have studied. If you
were building one, how would you design it?

 First, the machine should be able to compute with perfect accuracy on any problem in
the Universe and produce answers which were always and invariably right.

 Second, the computer would have to be swift, working much more quickly than the
problem and process could be vocally articulated.

 Third, the computer would have to be able to handle large numbers of variables and
large numbers of problems simultaneously.

 Fourth, the computer would have to be able to evaluate its own data and there would
have to remain available within it not only a record of its former conclusions but the evaluations
leading to those conclusions.

 Fifth, the computer would have to be served by a memory bank of nearly infinite
capacity in which it could store observational data, tentative conclusions which might serve
future computations and the data in the bank would have to be available to the analytical portion
of the computer in the smallest fractions of a second.

 Sixth, the computer would have to be able to rearrange former conclusions or alter them
in the light of new experience.

 Seventh, the computer would not need an exterior program director but would be en-
tirely self- determined about its programming guided only by the necessity- value of the solution
which it itself would determine.

 Eighth, the computer should be self- servicing and self- arming against present and
future damage and would be able to estimate future damage.

 Ninth, the computer should be served by perception by which it could determine
necessity- value. The equipment should include means of contacting all desirable characteristics
in the finite world. This would mean color- visio, tone- audio, odor, tactile and self
perceptions— for without the last it could not properly service itself.

 Tenth, the memory bank should store perceptions as perceived, consecutive with time
received with the smallest possible time divisions between perceptions. It would then store in
color- visio (moving), tone- audio (flowing), odor, tactile and self sensation, all of them
cross- co- ordinated.

 Eleventh, for the purposes of solutions, it would have to be able to create new
situations and imagine new perceptions hitherto not perceived and should be able to conceive
these to itself in terms of tone- audio, color- visio, odor, tactile and self sensation and should be
able to file anything so conceived as imagined labeled memories.

 Twelfth, its memory banks should not exhaust on inspection but should furnish to the
central perceptor of the computer, without distortion, perfect copies of everything- and
anything in the banks in color- visio, tone- audio, odor, tactile and organic sensations.

 Thirteenth, the entire machine should be portable.

 There are other desirable characteristics but those listed above will do for the moment.

 3

 It might be somewhat astonishing, at first, to conceive of such a computer. But the fact
is, the machine is in existence. There are about two billion of them in use today and many,
many more billions have been made and used in the past.

 In fact, you’ve got one. For we are dealing with the human mind.

 The above is a generalization of the optimum brain. The optimum brain, aside from the
fact that it is not always capable of solving every problem in the Universe, basically works
exactly like that. It should have color- visio (in motion), tone- audio (flowing), odor, tactile and
organic memory recall. And it should have color- visio (in motion), tone- audio (flowing), odor,
tactile and organic imagination, also recallable after imagining like any other memory. And it
should be able to differentiate between actuality and imagination with precision. And it should
be able to recall any perception, even the trivial, asleep and awake from the beginning of life to
death. That is the optimum brain, that and much, much more. It should think with such
swiftness that vocal pondering would be utterly unable to keep pace with a thousandth part of
one computation. And, modified by viewpoint and educational data, it should be always right,
its answers never wrong.

 That is the brain you have, potentially. That is the brain which can be restored to you
unless you have had some section of it removed. If it does not do these things, it is slightly out
of adjustment.

 It took a long time to arrive at the data that this was an optimum brain. In the beginning
it was not realized that some people had color- visio— moving- recall, for instance, and that
some did not. I had no idea that many people imagined, and knew they were imagining, in
tone- audio, et cetera, and would have received with surprise the data that somebody could
smell and taste last Thanksgiving turkey when he recalled it.

 Fifteen years ago, when the researches which culminated in Dianetics. (Gr. dianoua
thought) were started in earnest, no such high optimum of the human brain was held. In fact,
the project was not begun to trace function and restore optimum operation, but to know the key
to human behavior and the code law which would reduce all knowledge.

 My right to enter this field was an inquiring brain which had been trained in
mathematics and engineering and which had a memory bank full of questions and far- flung
observations.

 It was the basic contention that the human mind with a problem in engineering and that
all knowledge would surrender to an engineering approach.

 And another primary assumption was made:

 All answers are basically simple.

 As it stands today, the science of Dianetics and its results— which are as demonstrable
as the proposition that water, at fifteen pounds per square inch and 212° F. boils— is an
engineering science, built heuristically on axioms. It works. That is the only claim for Dianetics
or chemistry. They may not be True. But they work and work invariably in the finite world.

 When the problem had been shuffled around, in the beginning, and when questions had
been formulated to be asked of the Universe at large, there was no concept of the optimum
brain. Attention was fixed upon the normal brain. The normal brain was considered to be the
optimum brain. Attempts were made, when work finally got around to the problem of the brain
itself, to obtain results comparable with the normal mind. Minds became aberrated. When
restored they would be normal.

 In fact, in the beginning, it was not even certain that minds could be restored. All that
was required was an answer to existence and the reasons minds aberrated.

 4

 In a lifetime of wandering around many strange things had been observed. The medi-
cine man of the Goldi people of Manchuria, shamans of North Borneo, Sioux medicine men,
the cults of Los Angeles, and modern psychology. Amongst the people questioned about
existence were a magician whose ancestors served in the court of Kublai Khan and a Hindu
who could hypnotize cats. Dabbles had been made in mysticism, data had been studied from
mythology to spiritualism. Odds and ends like these, countless odds and ends.

 If you were constructing this science, where would you have started? Here were all the
various cults and creeds and practices of a whole world to draw upon. Here were facts to a
number which makes 1021 binary digits look small. If you were called upon to construct such
a science and to come up with a workable answer, what would you have assumed, gone to
observe, or computed?

 Everybody and everything seemed to have a scrap of the answer. The cults of all the
ages, of all the world seem, each one, to contain a fragment of the truth. How do we gather and
assemble the fragments? Or do we give up this nearly impossible task and begin postulating our
own answers?

 Well, this is the story of how Dianetics was built. This, at least, was the approach made
to the problem. Dianetics works, which is what an engineer asks, and it works all the time,
which is what nature demands of the engineer.

 First, attempts were made to discover what school or system was workable. Freud did
occasionally. So did Chinese acupuncture. So did magic healing crystals in Australia and
miracle shrines in South America. Faith healing, voodoo, narco- synthesis— and, understand
this right here, no mystic mumbo jumbo need apply. An engineer has to have things he can
measure. Later the word “demon” is used. That’s because Socrates describes one so well.
Dianetic use of it, like Clerk- Maxwell’s, is descriptive slang. But no wild immeasurable
guesses or opinions were wanted. When an engineer uses only those, bridges break, buildings
fall, dynamos stop and a civilization goes to wrack.

 A primary need, in arriving at a dynamic principle of existence, was to discover what
one wanted to know about existence. One does not have to dabble long with the gods to know
that they point unvaryingly if divinely up a very blind alley. And an engineering study of
mysticism demonstrates that mysticism embraces largely what it cannot hope to state precisely.

 The first proposition went off something on this order. Let us find out what we cannot
consider or do not need to consider to get an answer we can use. Some tests seemed to
demonstrate that the exact identity of the Prime Mover Unmoved was not necessary to the
computation. Man has been convinced for a long time that He started this affair, so no great
gain could be made in getting disputive about it. Let us then take a level immediately below the
Prime Mover Unmoved.

 Now let us see what else falls into the category of data unnecessary to the computation.
Well, we’ve studied telepathy, demons, the Indian rope trick and the human soul and so far we
have yet to find any constants in this class of data. So let us draw a line below that as our
highest level of necessary information and now call this our highest line.

 What do we have left? We have the finite world, blue serge suits, Salinas Valley, the
Cathedral at Rheims as a building and several decayed empires and roast beef for dinner. We
have left only what we can perceive with no higher level of abstraction.

 Now, how do we perceive and on what and with what? Ensues here a lot of time
spent— 1937— in computing out the brain as an electronic calculator with the probable
mathematics of its operation plus the impossibility of such a structure capable of doing such
things. Let us then rule out the necessity of knowing structure and use this as an analogy only
which can become a variable in the equation if necessary.

 5

 Now what do we have ? Well, we’ve been a little hard on demons and the human soul.
These are popular but they refuse to stand out and submit to a thorough inspection and caliper
mensuration and if they won’t so cooperate, then neither will we. And so two things come
from this reduction of equation factors necessary to solution. First, existence is probably finite
and second, finite factors alone answered the need of the problem.

 Probably we could be very obtuse and mathematical here, but no matter. A good,
workable heuristic principle, a workable one, is worth an infinity of formulas based on
Authority and opinions which do not work.

 All we can do is try the principle. We need a dynamic principle of existence. We look in
Spencer and we find something which reads awfully good. It read good when he took it from
Indian writings, the same place Lucretius got it. But it only pretends to be dynamic because it
doesn’t compute. We need a dynamic principle, not a description.

 But what does a principle mean in a sphere this large? And doesn’t it need a better
definition? Let us then call it a dynamic lowest common denominator of existence.

 Will such a lowest common denominator lead us straight up above the highest level we
have set and send us spinning off with a fist full of variables and no answer? It had better not.
So let us pose some more questions and see if they clarify the principle.

 What can we know? Can we know where life came from? Not just now. Can we know
where life is going ? Well, that would be interesting but few of us will live to see that.

 So what can we know? Who, when, why, where, what— WHAT! We can know
WHAT life is doing.

 Let us postulates now that life started somewhere and is going somewhere. To know
where it came from might solve a lot of problems but that seems unnecessary to know at this
time for this problem. And the somewhere might be known too some day but again we do not
need to know that. So now we have something for the equation which will stay in terms of
constants. WHAT is life doing enroute ?

 Life is energy of some sort. The purpose seems to involve energy. We are being
heuristic. No arguments necessary because all we want is something with a high degree of
workability, that’s all any scientist needs. If this won’t work, we’ll dream up another one and
postulate until something does work.

 What is energy doing ? It’s surviving— changing form, but surviving.

 What is life doing? It’s surviving.

 Now maybe it is doing a whole lot more, but we’ll just try this on for size. What is the
lowest common denominator of all existence which we have so far found ?

 SURVIVE!

 The only test of an organism is survival.

 That can be computed.

 We can even go so far as to make it colorful and say that there was a beginning of track
and at this beginning of track Somebody said SURVIVE! He didn’t say why and He didn’t say
until. All He said was SURVIVE!

 Well, that’s simple and it computes. It makes sense on the slide rule and it makes sense
with a lot of activity and it seems pretty good. Let’s see.

 6

 The brain was a computer- director evolved on the same principles and on the same plan
as cells and by cells and is composed of cells. The brain resolved problems relating to survival,
asked itself questions about survival, acted upon its own best conceived but personally
viewpointed plan for survival.

 If one sagged down towards unsurvival, one was goaded up the scale toward survival
by pain. One was lured ahead by pleasure into survival. There was a graduated scale with one
end in death and the other in immortality.

 The brain thought in terms of differences, similarities and identities and all its problems
were resolved on these lines and all these problems and all these activities were strictly and
solely survival- motivated. The basic command data on which the body and brain operated was
SURVIVE! That was all; nothing fell outside this.

 It was postulated to see if it worked.

 That was in 1938 after several years of study. The axioms began with SURVIVE!
SURVIVE was the lowest common denominator of all existence. They proceeded through
axioms as to what Man was doing and how he was doing it. Nice definitions for intelligence,
drive, happiness, good, evil and so forth fell into line. Suicide, laughter, drunkenness and folly
all fell inside this, too, as it computed out.

 These computations stood the test of several years. And then, as you may have heard,
came a war. But even wars end. Research was resumed, but now with the added necessity of
applying the knowledge gained to the problems of friends who had not survived the war too
well.

 A researcher gets out on a rim of the unknown just so far and the guide books run out.
In the libraries were thousands and thousands of mental cases, neatly recorded. And not one
case contained in it the essential data to its solution. These cases might just as well have been
written in vanishing ink for all the good they were. Beyond proving conclusively that people
manifested strange mental aberrations they were worthless. How do you go about building a
science of thought without being permitted to observe and without having any observed data?

 Out of a multitude of personal observations in this and distant lands, it was the first task
to find a constant. I had studied hypnotism in Asia. I knew hypnotism was, more or less, a
fundamental. Whenever shamans, medicine men, exorcists or even modern psychologists go to
work, they incline toward practices which are hypnotic.

 But of what use is such a terrible, unpredictable variable as hypnotism. On some people
it works. On most it doesn’t. On those on whom it works it sometimes achieves good results,
sometimes bad. Wild stuff, hypnotism.

 The physical scientist, however, is not unacquainted with the use of a wild variable.
Such erratic things usually hide real, important laws. Hypnotism was a sort of constant thread
through all the cults— or hypnotic practices— but perhaps one might at least look at it.

 So hypnotism was examined. A wild radical. The reason it was wild might be a good
answer. The first investigation of it was quite brief. It did not need to be longer.

 Examine a post- hypnotic suggestion. Patient in amnesia trance. Tell him that when he
awakens he will remove his left shoe and put it on the mantel. Then tell him that he will forget
he has been told and wake him up. He awakens, blinks for a while and then puts his foot
forward and removes his shoe. Ask him why. “My foot’s too hot.” He puts the shoe on the
mantel. Why? “I hate to put on a damp shoe. Warmer up here and it will dry.” Keep this in
mind, this experiment. The full reason for its importance did not appear for nine years. But it
was recognized that, with various suggestions, one could create the appearance of various
neuroses, psychoses, compulsions and repression’s listed by the psychiatrist. The examination

 7

promptly went no further. One had too few answers yet. But it was clear, that hypnotism and
insanity were, somehow, identities. A search was begun for the reason why.

 For a long time and with many, many people attempts were made to unlock the riddle.
What caused hypnotism? What did it do? Why did it behave unpredictably?

 Examination was made of hypno- analysis. It sounds good in the texts but it doesn’t
work. It doesn’t work for several reasons, first among them being that you can’t hypnotize
everybody. Further it works only occasionally, even when a person can be hypnotized. So
hypno- analysis was buried along with the water- cure of Bedlam and the pre- frontal lobotomy
and the demon extraction techniques of the shamans of British Guyana, and the search for the
key which could restore a mind to normal was continued.

 But hypnotism wouldn’t stay quite dead.

 Narco- synthesize seemed a good lead, until some cases were discovered which had
been “cured” by narco- synthesis. They were reworked with the technique just to discover what
had occurred. Narco- synthesis sometimes seemed to fix a man up so his war neurosis could
rise to even greater heights at some future date. No, that is not entirely fair. It produces slightly
higher results than a magic healing crystal in the hands of an Australian medicine man. It
seemed to do something beyond what it was supposed to do, and that something beyond was
bad. Here was another wild variable, a piece of the puzzle of insanity’s cause. We knew
WHAT Man was doing. He was surviving. Somehow, some way, he occasionally became
irrational. Where did hypnotism fit into this? Why did drug hypnotism affect people so
adversely at times ?

 These people one met and worked with did seem to be trapped somehow by something
which modern methods almost never touched. And why did whole nations rise up to slaughter
nations? And why did religious zealots carry a banner and crescent across three quarters of
Europe? People behave as if they’d been cursed by something. Were they basically evil? Was
social training a thin veneer? Was the evil curse a natural inheritance from the tooth and claw
animal kingdom ? Was the brain ever capable of rationality? Hypnotism and narco- synthesis,
unpredictable radicals, refused for a time to divulge answers.

 Out of orbit again and without tools with which to work, it was necessary to hark back
to the techniques of the Kayan Shaman of Borneo, amongst others. Their theory is crude; they
exorcise demons. All right. We postulated that Man is evil, that the evil is native. Then we
ought to be able to increase the civilized veneer by planting in him more civilization, using
hypnotism. So the patient usually gets worse. That postulate didn’t work. Provisional, let’s try
the postulate that Man is good and follow its conclusions. And we suppose something such as
the Borneo shaman’s Toh has entered into him which directs him to do evil things.

 Man has believed longer that demons inhabit men than Man has believed they did not.
We assume demons, We look for some demons, one way or another. And we found some!

 This was a discovery almost as mad as some of the patients on hand. But the thing to
do was try to measure and classify demons.

 Strange work for an engineer and mathematician! But it was found that the “demons”
could be classified. There were several “demons” in each patient, but there were only a few
classes of “demons”. There were audio demons, sub- audio demons, visio demons, interior
demons, exterior demons, ordering demons, directing demons, critical demons, apathetic
demons, angry demons, bored demons and “curtain” demons who merely occluded things. The
last seemed the most common. Looking into a few minds established soon that it was difficult
to find anyone who didn’t have some of these demons.

 It was necessary to set up an optimum brain. That brain would be postulated, subject to
change. It would be the combined best qualities of all brains studied. It would be able to

 8

visualize in color and hear with all tones and sounds present, all memories necessary to
thought. It would think without talking to itself, thinking in concepts and conclusions rather
than words. It would be able to imagine visually in color anything it cared to imagine and hear
anything it cared to imagine it would hear. It was discovered eventually that it could also
imagine smells and tactiles but this did not enter into the original. Finally it would know when
it was recalling and know when it was imagining.

 Now, for purposes of analogy it was necessary to go back to the electronic computer
idea conceived in 1938. Circuits were drawn up for the visio and audio recall, for color and
tone recall, for imagination visio and audio creation and color and tone creation. Then were
drawn the memory bank circuits. All this was fairly easy at this time since some extensive work
had been done on this in the thirties.

 With this diagram, further circuits were set up. The optimum brain was a plain circuit.
To this were added the “demon” circuits. It was found that by very ordinary electronics one
could install every kind of a “demon” that had been observed.

 The “demons”, since none of them consented to present themselves for a proper
examination as demons, were, it was concluded, installed in the brain in the same way one
would install a new circuit in the optimum brain. But as there was just so much brain, it was
obvious that these electronic “demons” were using parts of the optimum brain and that they
were no more competent than the optimum brain inherently was. This was more postulating.
All one wanted was a good result. If this hadn’t worked something else would have been tried.

 Thus the solution was entered upon. While the human brain is a shade too wonderful an
instrument to be classified with anything as clumsy as contemporary electronics, as marvelous
as modern electronics are, the analogy stands. It stands as an analogy. The whole science
would hang together brightly now without that analogy. But it serves in this place.

 There are no demons. No ghosts and ghouls or Tohs. But there are aberrative circuits.
So it was reasoned. It was a postulate. And then it became something more.

 One day a patient fell asleep.- When he awakened he was found to be “somebody else”.
As “somebody else” he was questioned very carefully. This patient, as “himself”, had a sonic
memory block, an audio memory block, and was color- blind. He was very nervous ordinarily.
Just now, awakened into being “somebody else” he was calm. He spoke in a lower voice tone.
Here, obviously, one was confronting one of these electronic screwups the savants call
schizophrenics. But not so. This was the basic personality of the patient himself, possessed of
an optimum brain!

 It was very rapidly established that he had color- visio recall on anything, tone- audio
recall, tone- audio and color- visio imagination and entire co- ordinative control. He knew when
he was imagining and when he was recalling and that, too, was something he had not been able
to do before.

 He wanted to know something. He wanted to know when the operator was going to
help him get himself squared around. He had a lot of things to do. He wanted to help his wife
out so she wouldn’t have to support the family. How unlike the patient of an hour before!

 He obligingly did some mental computations with accuracy and clarity and then he was
permitted to lie down and sleep. He woke up with no recollection of what had happened. He
had his old symptoms. Nothing could shake those electronic blocks. He didn’t even know if he
had eaten lunch, the color of my scarf, and as for his wife, served her right for being a
condemned woman.

 This was a first introduction to basic personality. It was a long way from a last
acquaintance. It was found that it was possible to contact optimum brain operation in a number
of people.

 9

 And the basic personalities contacted were invariably strong, hardy, and constructively
good! They were the same personalities as the patients had in a normal state minus certain
mental powers, plus electronic demons and plus general unhappiness. I found that a “hardened
criminal” with an obvious “criminal mind” was, in basic personality, a sincere, intelligent being
with ambition and cooperativeness.

 This was incredible. If this was basic brain, then basic brain was good. Then Man was
basically good. Social nature was inherent! If this was basic brain—

 It was. That is, a “Clear”. But we pull ahead of the story.

 People were uniformly miserable being aberrated. The most miserable patient on the
rolls had an aberration that made her act “happy” and the most nervous aberree one would ever
care to encounter had a mastering aberration about being always “calm”. She said she was
happy and tried to make herself and everyone believe it. He said he was calm. He instantly flew
into a nervous fit if you told him he wasn’t calm.

 Tentatively and cautiously a conclusion was, drawn that the optimum brain is the
unaberrated brain, that the optimum brain is also the basic personality, that the basic
personality, unless organically deranged, was good. If Man were basically good, then only a
“black enchantment” could make him evil.

 What was the source of this enchantment.

 Did we admit superstitions and demons as actualities and suppose the source was
something weird and wonderful in the way of ectoplasm? Or did we part company with many
current beliefs and become something a little more scientific?

 The source, then, must be the exterior world. A basic personality, so anxious to be
strong, probably would not aberrate itself without some very powerful internal personal devil at
work. But with the devils and “things that go boomp in the night” heaved into the scrap heap,
what did we have left? There was the exterior world and only the exterior world.

 Good enough: we’ll see if this works again. Somehow the exterior world gets interior.
The individual becomes possessed of some unknowns which set up circuits against his
consent, the individual is aberrated, and is less able to survive.

 The next hunt was for the unknown factor.

 The track looked pretty fair, so far, but the idea was to formulate a science, of thought.
And a science, at least to an engineer, is something pretty precise. It had to be built on axioms
to which there are precious few, if any, exceptions. It has to produce predictable results
uniformly and every time.

 Perhaps engineering sciences are this way because natural obstacles oppose the
engineer, and matter has a rather unhandy way of refusing to be overlooked because someone
has an opinion. If an engineer forms an opinion that trains can run in thin air and so omits the
construction of a bridge across a stream, gravity is going to take over and spill one train into the
stream.

 Thus, if we are to have a science of thought, it is going to be necessary to have
workable axioms which, applied with techniques, will produce uniform results in all cases and
produce them invariably.

 A great deal of compartmentation of the problems had already been done, as previously
mentioned or in the course of the work. This was necessary in order to examine the problem
proper which was Man in the Universe.

 10

 First we divided what we could probably think about and had to think about from what
we probably didn’t have to think about, for purposes of our solution. Next we had to think
about all men. Then a few men. Finally the individual man and at last a portion of the aberrative
pattern of an individual men.

 How did the exterior world become an interior aberration ?

 There were many false starts and blind passages just as there had been in determining
what an optimum brain would be. There were still so many variables and possible erroneous
combinations in the computation that it looked like something out of Kant. But there is no
argument with results. There is no substitute for a bridge heavy enough to hold a train.

 I tried, on the off- chance that they might be right, several schools of psychology—
Jung, Adler. Even Freud. But not very seriously because over half the patients on the rolls had
been given very extensive courses in psycho- analysis by experts, with no great results. The
work of Pavlov was reviewed in case there was something there. But men aren’t dogs.
Looking back on these people’s work now, a lot of things they did made sense. But reading
their work and using it when one did not know, they didn’t make sense, from which can be
concluded that rear- view mirrors six feet wide tell more to a man who is driving with a
peephole in front than he knew when he was approaching an object.

 Then came up another of a multitude of the doctrines which had to be originated to
resolve this work. The selection of importance’s. One looked at a sea of facts. Every drop in
the sea is like every other drop. Some few of the drops are of vast importance. How to find
one? How to tell when it is important? A lot of prior art in the field of the mind— and as far as I
was concerned, all of it— is like that. Ten thousand facts, all and each with one apparent unit
importance value. Now, unerringly select the right one. Yes, once one has found, by some
other means, the right one, it is very simple to look over the facts and pick out the proper one
and say, “See? There it was all the time. Old Whoosis knew what he was doing.” But try it
before you know! It’s a cinch Old Whoosis did not know or he would have red- tabbed the fact
and thrown the others away. So, with this new doctrine of the selection of importance’s, all
data not of personal testing or discovery was jettisoned. I had been led up so many blind alleys
by unthorough observation and careless work on the part of forerunners in this business that it
was time to decide that it was much, much easier to construct a whole premise than it was to go
needle- in- the- haystacking. It was a rather desperate turn of affairs when this came about.
Nothing was working. I found I had imbibed, unconsciously, a lot of prior errors which were
impeding the project. There were literally hundreds of these “why everybody knows that”—
which had no more foundation in experimentation or observation than a Roman omen.

 So it was concluded that the exterior world got interior through some process entirely
unknown and unsuspected. There was memory. How much did we know about memory ?
How many kinds of memory might there be? How many banks was the nervous system
running on? The problem was not where they were. That was an off- track problem. The
problem was what they were.

 I drew up some fancy schematics, threw them away and drew some more. I drew up a
genetic bank, a mimic bank, a social bank, a scientific bank. But they were all wrong. They
couldn’t be located in a brain as such.

 Then a terrible thought came. There was this doctrine of the selection of importance’s.
But there was another, earlier doctrine— the introduction of an arbitrary. Introduce an arbitrary
and if it is only an arbitrary, the whole computation goes out. What was I doing that had
introduced an arbitrary? Was there another “why, everybody knows that—” still in this
computation?

 It’s hard to make your wits kick out things which have been accepted, unquestioned,
from earliest childhood, hard to suspect them. Another sea of facts, and these in the memory
bank of the computer trying to find them.

 11

 There was an arbitrary. Who introduced it I don’t know but it was probably about the
third shaman who practiced shortly after the third generation of talking men had begun to talk.

 Mind and body.

 There’s the pleasant little hooker. Take a good look at it. Mind AND body. This is one
of those things like a ghost. Somebody said they saw one. They don’t recall just who it was or
where but they’re sure—

 Who said they were separate ? Where’s the evidence? Everybody who has measured a
mind without the body being present please raise both his hands. Oh, yes, sure. In books. I’m
talking to you but I’m not there in the room with you right now. So mind is naturally separate
from body. Only it isn’t. A man’s body can leave footprints. Those are products of the body.
The products of the mind can also be viewed when the body is not there, but these are products
of and the product of the object is not the object.

 There can be a mind without a body— but we must not confuse the products of the
mind with the mind itself.

 So let’s consider these mental products and the body as a unity. Then the body remem-
bers. It may co- ordinate its activities in a mechanism called the brain, but the fact is that the
brain is also part of the nervous system and the nervous system extends all through the body. If
you don’t believe it, pinch yourself. Then wait ten minutes and go back to the time you pinched
yourself. Time travel back. Pretend you are all back there. You will feel the pinch; that’s
memory.

 All right. If the body remembers and if the mind and body are not necessarily two
items, then what memories would be the strongest? Why, memories that have pain in them, of
course. And then what memories would be the strongest? Those which would have the most
physical pain. But these are not recallable!

 Maybe it’s the wrong postulate, maybe people are in fifty pieces not just one, but let’s
try it on for size.

 So I pinched a few patients and made them pretend they had moved back to the moment
of the pinch. And it hurt them again. And one young man, who cared a great deal about science
and not much about his physical being volunteered for a nice, heavy knockout.

 And I took him back to it and he recalled it.

 Then came the idea that maybe people remembered their operations. And so a technique
was invented and the next thing I knew I had a memory of a nitrous oxide dental operation laid
wide open and in recall, complete with pain.

 A great deal of experimentation and observation disclosed the fact that there were no
moments of “unconsciousness”. And that was another misconception which had held up Man’s
progress.

 “Unconsciousness”. Some day the word will either be gone or have a new meaning
because just now it doesn’t really mean a thing.

 The unconscious mind is the mind which is always conscious. So there is no
“unconscious mind”. And there is no “unconsciousness”. This made modern psychology look
like Tarawa after the marines had landed; for this is about as easy to prove as the statement that
when an apple is held three feet in the air and let fall, it drops, conditions being normal.

 It was necessary, then, to redraw all the circuit diagrams and to bring forth some
terminology which would not be quite as erroneous as “unconsciousness” and “the un-

 12

conscious mind”.

 For handy purposes, in view of the fact that I had got myself into difficulties before by
using words with accepted meanings, I turned some adjectives into nouns, scrambled a few
syllables and tried to get as far as possible from the focus of infection: Authority. By using old
terms, one interposes, in communication, the necessity of explaining away an old meaning
before he can explain the new one. A whole chain of thought can get thoroughly jammed up in
trying to explain that while this word meant . . . it now means . . . Usually, in communica-
tions, one is not permitted to get beyond an effort to explain one does not mean . . .

 Now there is no reason here to go into an evolution of terms in Dianetics. The cycle of
the evolution is not yet complete. And so I will place here terms which were long afterwards
conceived. They are not yet stet. But their definitions are not quibbles: the order of definition is
clear in the order of apples are apples.

 The important thing is what we are defining. There were several heuristic principles on
which the initial work was based which were “understand”. One was that the human mind was
capable of solving some of the riddles of existence. At this stage in the evolution of Dianetics,
after “unconsciousness” had been smoked out of the “why, everybody knows that—” class of
information and labeled for what it was, an error, it was necessary to look over some of the
“understood” postulates of 1938. And one of those “everybody knows” postulates has been
that the human mind is not capable of understanding the workings of the human mind.

 And “everybody knew that” the human mind was liable to err, that it was stupid, and
was very easily aberrated by such small things as because papa loved mama and Jimmy wanted
to love mama too.

 And “everybody knew that” the workings of the human mind were enormously com-
plex; so involved that a complete direct solution of the problem was impossible. That, in effect,
the human mind was a Rube Goldberg device built up of an enormously unstable and delicately
balanced pile of oddshaped bits of emotion and experience, liable to collapse at any time.

 From the engineering viewpoint, that seems a little strange. Two billion years of
evolution, a billion successive test models, would tend to produce a fairly streamlined,
functional mechanism. After that much experience, animal life would be expected to produce a
truly functional mechanism— and Rube Goldberg’s devices are amusing because they are so
insanely non- functional. It somehow doesn’t seem probable that two billion years of trial and
error development could wind up with a clumsy, complex, poorly balanced mechanism for
survival— and that jerry- built thing an absolute master of all other animal life!

 Some of those “everybody knows that—” postulates needed checking sand checking
out of the computation.

 First, everybody knows that “to err is human”. And second everybody knows that we
are pawns in the hairy grasp of some ogre who is and always will be unknown.

 Only this didn’t sound like engineering to me. I’d listened to the voodoo drums in Cap
Haitian and the bullhorns in the lama temples of the Western Hills. The people who beat those
drums and blew those horns were subject to disease, starvation and terror. Looked like we had
a ratio at work here. The closer a civilization— or a man— moved toward admitting the ability of
the human mind to compute— the closer the proposition was entered that natural obstacles and
chaos were susceptible to orderly solution— the better he —or they— fared in the business of
living. And here we were back with our original postulate again, SURVIVE! Now this
computation would be warranted only if it worked.

 But it was a not unwarrantable conclusion. I had had experience now with basic per-
sonality. Basic personality could compute like a well greased Univac. It was constructive. It
was rational. It was sane.

 13

 And so we entered upon the next seven league boot stride in this evolution. What was
sanity? It was rationality. A man was sane in the ratio that he could compute accurately, limited
only by information and viewpoint.

 What was the optimum brain? It was an entirely rational brain. What did one have to
have to be entirely rational ? What would any electronic computer have to have? All data must
be available for inspection. All data it contained must be derived from its own computation or it
must be able to compute and check the data it is fed. Take any electronic calculator . . . no, on
second thought, don’t take them. They’re not smart enough to be on the same plane with the
mind because they are of a greatly sub order of magnitude. Very well, let’s take the mind itself,
the optimum mind. Compare it to itself. When did Man become sentiently It’s not absolutely
necessary to the problem or these results to know just when or where Man began to THINK,
but let’s compare him to his fellow mammals. What does he have that the other mammals don’t
have? What can he do that they can’t do? What does he have that they have ?

 All it takes is the right question. What does he have that they have? He does have some-
thing— and he has something more than they have. Is it the same order? More or less. You
never met a dog yet that could drive a car, or a rat that could do arithmetic. But you have men
that couldn’t drive a car, and men that couldn’t do much better arithmetic than a rat. How did
such men vary from the average ?

 It seemed that the average man had a computer that was not only better, it was infinitely
finer than any animal’s brain. When something happens to the computer, Man is no longer
MAN but a dog or a rat, for purposes of comparison in mental power.

 Man’s computer must be pretty good. After all those millions of years of evolution, it
should be— in fact it should, by this time, have evolved a perfect computer, one that didn’t give
wrong answers because it couldn’t make a mistake. We’ve already developed electronic
computing machines so designed, with such built- in self- checking circuits, that they can’t by
their very nature, turn out a wrong answer. Those machines stop themselves and summon an
operator if something goes wrong so that the computer starts producing a wrong answer. We
know how to make a machine that would not only do that, but set up circuits to find the error,
and correct the erring circuit. If men have figured out ways to do that with a machine already—

 I had long since laid aside the idea that one could do this job by dissecting a neurone.
Dead, they don’t talk. Now I had to lay aside the idea that the brain’s structural mechanism
could even be guessed at this stage. But working on the heuristic basis of what works, it is not
necessary to know how it is done in terms of physical mechanism if we can show that it is
done. It was convenient to use electronic circuits as analogs, and the analogy of an electronic
brain, because I knew the terms of these things. The brain may or may not run on electric
currents; what things can be measured in and around it by voltmeters are interesting. But
electricity itself is measured indirectly today. Temperature is measured by the coefficient of
expansion caused by temperature. Encephalographs are useful working around a brain but that
doesn’t mean that the brain is as clumsy and crude as a vacuum tube rig. This was a necessary
step because if the problem were to be solved one had to suppose that the brain could be
patched up and with some method decidedly short of surgery.

 So here was what I seemed to be working with: a computing machine that could work
from data stored in memory banks, and was so designed that the computer circuits themselves
were inherently incapable of miscomputation. The computer was equipped with sensing
devices— the sensory organs— which enabled it to compare its conclusions with the external
world, and thus to use the data of the external world as part of the checking feedback circuits.
If the derived answer- did not match the observed external world, since the computing circuits
were inherently incapable of producing a wrong computation, the data used in the problem
must itself be wrong. Thus, a perfect, errorless computer can use external world data to check
the validity of and evaluate its own data input. Only if the computational mechanism is
inherently error- proof would this be possible. But men have already figured out mechanically
simple ways of making an error- proof computer— and if Man can figure it out at this stage of

 14

the game, two billion years of evolution could and would.

 How did the mind work ? Well, to solve this problem we did not have to know. Dr.
Shannon commented that he had tried every way he could think of to compute the material in
the memory bank of the brain, and he had been forced to conclude that the brain could not
retain more than three months’ worth of observations if it recorded everything. And Dianetic
research reveals that everything is recorded and retained. Dr. McCulloch of the University of
Illinois postulating the electronic brain in 1949 is said to have done some computation to the
effect that if the human brain cost a million dollars to build, its vacuum tubes would have to
cost about 0.1 cent each, that the amount of power it would consume would light New York
City and that it would take Niagara Falls to cool it. To these competent gentlemen we deliver up
the problems of structure. To date Dianetics has not violated anything actually known about
structure. Indeed, by studious application of Dianetic principles, maybe the problem of
structure can be better approached. But at a swoop, we have all this off our minds. We are
dealing with function and ability and the adjustment of that function to the end of obtaining
maximum operation. And we are dealing with an inherently perfect calculator.

 We are dealing with a calculator which runs entirely on the principle that it must be right
and must find out why if it isn’t right. Its code might be stated as, “And I pledge myself to be
right first, last and always and to be nothing but right and never to be, under any
circumstances, wrong.”

 Now this is what you would expect of an organ dedicated to computing a life and death
matter like survival. If you or I were building a calculator, we’d build one that would always
give correct answers. Now, if the calculator we built was also itself, a personality, it would
maintain that it was right as well.

 Having observed this computer in its optimum state as the basic personality, the con-
clusion was very far from a mere postulate. And so we call this computer the “analytical mind”.
We could sub- divide things further and get complicated by saying that there is an “I” as well as
a computer, but this leads off in another direction. And so the “analytical mind” or the
“analyzer” is a computer and the “I” for our purposes. All we want is a good workable
solution.

 The next thing we must consider is what apparently makes Man a sentient being and
that consideration leads us into the conclusion that possession of this analyzer raises Man far
above his fellow mammals. For as long as Man is rational, he is superior. When that rationality
reduces, so does his state of being. So it can be postulated that it is this analyzer which places
the gap between a dog and a man.

 Study of animals has long been popular with experimental psychologists, but they must
not be mis- evaluated. Pavlov’s work was interesting: it proved dogs will be dogs. Now by
light of these new observations and deductions it proved more than Pavlov knew. It proved
men weren’t dogs. Must be an answer here somewhere. Let’s see. I’ve trained a lot of dogs.
I’ve also trained a lot of kids. Once I had a theory that if you trained a kid as patiently as you
trained a dog, then you would have an obedient kid. Didn’t work. Hm- m- m. That’s right. It
didn’t work. The more calmly and patiently one tried to make that kid into a well- trained dog—
”Come here” and he’d run away— hm- m- m. Must be some difference between kids and dogs.
Well, what do dogs have that kids don’t have. Mentally, probably nothing. But what do kids
have that dogs don’t have. A good analytical mind!

 Let us then observe this human analytical mind more closely. It must have a charac-
teristic dissimilar to animal minds— minds in lower orders of mammals. We postulate that this
characteristic must have a high survival value, it is evidently so prominent and widespread and
the analyzer— hm- m- m.

 The analyzer must have some quality which makes it a slightly different thinking
apparatus than those observed in rats and dogs. Not just sensitivity and complexity. Must have

 15

something newer and better. Another principle ? Well hardly a whole principle but—

 The more rational the mind, the more sane the man. The less rational the mind, the
closer Man approaches in conduct his cousins of the mammalian family. What makes the mind
irrational ?

 I set up a series of experiments, using the basic personalities I could contact above or
below the level of the aberrated personalities and in these confirmed the clarity and optimum
performance of the basic computer. Some of these patients were quite aberrated until they were
in an hypnotic amnesia trance at which time they could be freed of operator control. The
aberrations were not present. Stutterers did not stutter. Harlots became moral. Arithmetic was
easy. Color- visio, tone audio recall. Color- visio, tone- audio imagination. Knowledge of what
was imagination and what wasn’t. The “demons” had got parked somewhere. The circuits and
filters causing aberration had been by- passed to be more precisely technical and scientific.

 Now let’s postulate that the aberrative circuits have been somehow introduced from the
external world— covered that ground pretty well, pretty solid ground.

 And here’s an answer. The introduced bypass circuits and filters became the aberrations
in some way we did not yet understand. And what new complexion did this give the analyzer?

 Further research tended to indicate that the answer might be contained in the term
“determinism”. A careful inspection of this computation confirmed observations. Nothing was
violated. Did it work ?

 Let’s postulate this perfect computer. It is responsible. It has to be responsible. It is
right. It has to be right. What would make it wrong? Exterior determinism beyond its capacity
to reject. If it could not kick out a false datum it would have to compute with it. Then, and only
then, would the perfect computer get wrong answers. A perfect computer had to be
self- determined within the limits of necessary efforts to solve a problem. No self- determinism,
bad computation.

 The machine had to be in a large measure self- determined or it would not work. That
was the conclusion. Good or bad, did it lead to further results?

 It did.

 When exterior determinism was entered into a human being so as to overbalance his
self- determinism the correctness of his solutions fell off rapidly.

 Let’s take any common adding machine. We put into it the order that all of its solutions
must contain the figure 7. We hold down 7 and put on the computer the problem of 6 x 1. The
answer is wrong. But we still hold down 7. To all intents and purposes here, that machine is
crazy. Why? Because it won’t compute accurately so long as 7 is held down. Now we release 7
and put a very large problem on the machine and get a correct answer. The machine is now
sand rational. It gives correct answers. On an electronic computer we short the 7 so it is always
added in, no matter what keys are punched. Then we give the machine to a store- keeper. He
tries to use it and throws it on the junk heap because it won’t give correct answers and he
doesn’t know anything about troubleshooting electronics and cares less. All he wants is a
correct total.

 Admitting the analytical mind computation, and admitting it only so long as it works,
where does it get a held- down 7— an enforced wrong datum?

 Now a computer is not necessarily its memory bank. Memory banks can be added and
detached to a standard computer of the electronic type. Where do we look for the error? Is it in
the memory bank?

 16

 The search for what was holding down 7 involved quite a little hard work and specu-
lation and guesses. Some more work had to be done on the computer— the analytical mind.
And then came what seemed to be a bright thought. Supposing we set up the whole computer
as the demon. A demon that is always and invariably right. Let’s install one in a brain so that
the computer can project outside the body and give the body orders. Let’s make the computer a
circuit independent of the individual. Well, hypnotism has some uses. Good tool for research
sometimes even if it is a prime villain in aberration.

 Two things happened the moment this was done. The computer could direct the body as
an “exterior entity” and draw on the memory banks at will for anything. Seven was no longer
held down.

 Naturally this was a freak test, one that could be set up only in an excellent hypnotic
patient. And it could be installed only as a temporary thing.

 This artificial demon knew everything. The patient could hear him when the patient was
awake. The demon was gifted with perfect recall. He directed the patient admirably. He did
computations by moving the patient’s hand— automatic writing— and he did things the patient
evidently could not do. But why could it ? We had artificially split the analyzer away from the
aberrated patient, making a new by- pass circuit which by- passed all the aberrated circuits. This
would have been a wonderful solution if it had not been for the fact that the patient was soon a
slave to the demon and that the control, after a while, began to pick up aberrations out of the
plentiful store the patient had. But it served to test the memory banks.

 Something must be wrong about these banks. Everything else was in good order. The
banks contained an infinity of data which appalled one in its very completeness. So there
ensued a good, long search to find something awry in the banks. In amnesia sleep or under
narco- synthesis, the banks could be very thoroughly ransacked. By automatic writing,
speaking and clairvoyance they could be further tapped.

 This was a mad sort of way to go about things. But once one started to investigate
memory banks, so much data kept turning up that he had to continue.

 There’s no place here for a recital of everything that was found in the human memory
bank, its completeness, exactness and minuteness or its fantastically complicated, but very
smart cross- filing system. But a resume is necessary of some high points.

 In the first place the banks contain a complete color- video record of a person’s whole
life, no matter the “demon” circuits. The last occlude or falsify. They do not alter the bank or
the accuracy of the bank. A “poor” memory means a curtained memory, the memory being
complete. Every perception observed in a lifetime is to be found in the banks. S1 the
perceptions. In good order.

 Memories are filed by time. They have an age and emotional label, a state of physical
being label, and a precise and exhaustive record of everything perceived by organic sensation,
smell, taste, tactile, audio and visio perceptics plus the train of thought of the analyzer of that
moment.

 There is no inaccuracy in the banks. Inaccuracy can, of course, be caused by surgery or
injury involving actually removed portions. Electric shock and other psychiatric efforts are
equivocal. Pre- frontal lobotomy is such certain and complete mind- murder that one cannot be
certain thereafter of anything in the patient except zombiism.

 Anyway, the memory banks are so fantastically complete and in such good order
behind the by- pass circuits in any man not organically tampered with, that I very nearly wore
out the rug trying to conceive it. Very well, there was something between the banks and the
analyzer. Must be. The banks were complete. The circuits were intact. In any patient
organically sound, and that includes all patients who have psychosomatic ills— the basic

 17

personality was apparently intact, the banks were intact. But the banks and the analyzer
somehow did not track.

 Well, let’s take another look. This is an engineering problem. So far it has surrendered
beautifully to engineering thought and computation. Apparently it should go right on
surrendering. But let’s look at Freud. There’s his Censor. Let’s see if there’s a censor between
the banks and the analyzer.

 That folded up in about two seconds Mex. The censor is a composite of by- pass circuits
and is about as natural and necessary to a human being as the fifth wheel on a motorcycle.
There isn’t any censor. Served me right for trying to lean on Authority. In terms of authority, if
you can spell it, it’s right. In terms of engineering, if it can’t be found and measured in some
fashion, it’s probably absent.

 I rechecked the memory banks. How was I withdrawing data ? I was using automatic
writing for some, by- pass circuit for others, direct regression and revivification on the old line
Hindu principle for others. I set about trying to classify what kind of data I was getting with
each method of recall. All of a sudden the problem fell apart. By automatic writing I was
getting data not available to the analyzer. By by- pass I was getting data not available otherwise.
By regression and revivification material was being procured only a little better than could be
recalled by the tranced subject. The data I could check was found to be invariably accurate by
any of these methods. What was the difference between automatic writing data and simple
trance data?

 I took a patient’s automatic data and regressed him to its period. He could not recall it.
The data concerned a broken leg and a hospital. I bucked him into the incident by main force.

 The patient received a very sharp pain in the area of the old break.

 This was a long way from hypno- analysis. This was an effort to find an interposition
between memory banks and analyzer, not an effort to relieve “traumatic experiences”.

 And there was the answer. Why not? Very simple. It had been sitting right there staring
at me since 1938. Oh, these six- foot wide rear view mirrors! I had even made a law about it.

 The function of the mind included the avoidance of pain. Pain was unsurvival. Avoid it.

 And that’s it— the way to hold down seven. You can hold it down with physical pain!
The exterior world enters into the man and becomes memory bank. The analyzer uses memory
bank. The analyzer uses the exterior world. The analyzer is caught between yesterday’s exterior
world now interior and today and tomorrow’s exterior world, still exterior.

 Can it just be that this analyzer gets its data on one perceptic circuit. Can it be that that
perceptic circuit carries yesterday and today both? Well, however that may be, the analyzer
certainly behaves to yesterday’s interior world the same way it behaves to today’s exterior
world so far as the avoidance of pain goes. The law works both ways.

 The analyzer avoids yesterday’s pain as well as today’s pain. Well, that’s reasonable. If
you avoid yesterday’s pain in today’s environment, you have a much better chance to survive.
In fact. But see here, there’s more to the problem than this. If the analyzer had a clear view of
yesterday’s pain it could better avoid it in today. That would be good operation.

 That was the “flaw” in the machine. But it was a highly necessary “flaw”. Just because
an organism is built to survive, molded to survive and intended to survive does not mean that it
will, as a matter of course, be perfect.

 But the analyzer was perfect.

 18

 The banks were perfect.

 The analyzer just plain wouldn’t ever let the irrationalities of exterior world inside stay
long as it could help it.

 As long as it could help it!

 I was probing now for the villain of the piece. He was not found for a while. Many
experiments were made. Efforts were made to make several patients well by simply breaking
through the pain wall the analyzer was “seeking to avoid”. A lot of painful incidents were
broken, mental and physical anguish by the library full, and without much relief. The patients
relapsed.

 Then it was discovered that when a patient was bucked through a period when he was
“unconscious”, he showed some improvement. Then it was discovered that these “uncon-
scious” periods were rather like periods of hypnosis driven home by pain. The patient
responded as though the “unconscious period” had been post- hypnotic suggestion!

 From this series of experiments a prime datum was picked up.

 You relieve the pain and the “unconsciousness” and the suggestive power goes away.
The subject did not have to have any of the mumbo jumbo of hypnosis in this “unconscious
period”. But every perceptic perceived tended to aberrate him.

 I did not realize until then that I was playing tag with a hitherto unappreciated
mid- evolution step in Man. If he was once a polliwog, he had never lost any of the parts he had
evoluted through. How does a fish think ?

 Well, let’s see how a fish would respond to pain. He is swimming in brackish water of
yellow color over a green bottom, tasting shrimp. A big fish hits him a whack, misses but does
not kill him. Our fish lives to come back another day. This time he swims into an area of
brackish water with a black bottom. He gets a little nervous. Then the water becomes a yellow
color. The fish becomes very, very alert. He coasts along and gets over a green bottom. Then
he tastes shrimp and instantly swims away at a terrific rate.

 Now, what if Man still had his lower organism responses? Well, it seemed, on ex-
periment, that he did. Drug him with ether and hurt him. Then give him a whiff of ether and he
gets nervous. Start to put him out and he begins to fight. Other experiments all gave the same
conclusion.

 Lower organisms can be precisely and predictably determined in their responses. Pav-
lov’s dog. Any dog you ever trained. The dog may have something of an analyzer too, but he
is a pushbutton animal. And so is Man. Ah, yes, so is Man. You know, just like rats.

 Only Man isn’t! Man has a wide power of choice. Interfere with that wide power and
there’s Double brewing. Aberrate him enough and he’s unpredictably push- buttonable. Cut his
brain out with a knife— and he can be trained to speak woof- woof for his food. But by golly,
you better cut pretty well to get a good, satisfactory one hundred percent of the time
woof- woof!

 What happens when a man gets “knocked out”? He “isn’t there”. But all the memory
recordings during the period are. What happens when you knock him half out? He does
strange, automatic things. What happens when his analyzer is so aberrated that . . . hey! Wait!
How would you build a good, sensitive analyzer? Would you leave it connected to every
shock? Huhuh! You’d fuse it so it would live to think another day. In an emergency what kind
of a response do you want ? Automatic!

 Stove hot, hand on stove, withdraw hand. Do you do a computation on that ? No

 19

indeed. What withdrew the hand ? The analyzer ? No. What happened to the analyzer for an
instant during the shock ? The analyzer goes out of circuit and leaves a mechanical determining
director in full charge! A good, fast identity- thinking director.

 The analyzer does not think in identities.

 It thinks in differences, similarities. When it loses its power to differentiate and thinks
in identities— no, it never does that. That’s madness and the analyzer does not go mad. But
something around here thinks in identities. Start working on a patient and find out that hash
equals snow equals an ache in the knee— that’s identity thinking.

 We don’t know here what really happens to that analyzer. But we do know that we
have found something which interposes between the banks and the computer. Something
which thinks in identities, has a high priority over reason during moments of stress, can be
found whenever a man is sent into some of yesterday’s unconscious moments.

 We know what it does now. It takes command when the analyzer is out of circuit.
Whether or not it is the old style mind which Man did not shed while graduating to sentience by
developing an analyzer is beside the point. Whether or not it is a structural entity of a
combination of “unconscious periods” is equally outside our concern here. We are working in
function and we want answers that work every time.

 Call this the reactive mind . It is a mind which is constructed to work in moments of
enormous physical pain. It is rugged. It works all the way down to the bottom and within a
millimeter of death. Maybe it’s almost impossible to build a sharply sentient mind which would
operate under the terrible conditions of agony in which we find the reactive mind operating.
Maybe the reactive mind . . . well, that’s structure. Here it is as function.

 The reactive mind thinks in identities. It is a stimulus- response mind. Its actions are
exteriorly determined. It has no power of choice. It puts physical pain data forward during
moments of physical pain in an effort to save the organism. So long as its mandates and
commands are obeyed it withholds the physical pain. As soon as the organism starts to go
against its commands, it inflicts the pain.

 The fish, had he failed to swim away when in a danger area where he had been
attacked, would have been forced away by the crude mechanism of pain going into
restimulation. No swim equals aching side. Swim equals all right.

 The analyzer blows its fuses as any good machine would when its delicate mechanism
is about to be destroyed by overload. That’s survival. The reactive mind kicks in when the
analyzer is out. That’s survival.

 But something must go wrong. This was a pretty good scheme of things. But it didn’t
always work.

 Or it worked too well.

 Thus were discovered the reactive memory bank and its total contents, the engrams and
their locks.

 An engram is an energy- picture. It is made during a period of physical pain when the
analyzer is out of circuit and the organism experiences something it conceives to be or which is
contrary to survival. An engram is received only in the absence of the analytical power.

 When the analyzer is out of circuit, data of high priority value can pass, without evalu-
ation by the analyzer, into the memory bank. There it becomes a part of the emergency bank.
This is a red- tab bank, the reactive mind, composed of high- priority, dangerous situations
which the organism has experienced. The reactive mind has this bank as its sole source of

 20

information. The reactive mind thinks in identities with this red- tab bank. So long as the
analyzer is fully in circuit the red- tab bank is null and void. With the analyzer partially out of
circuit— as in weariness, drunkenness, or illness part of this bank can cut in.

 Let’s begin to call “unconsciousness” a new word: ANATEN. Analytical Attenuation.
There is great or lesser anaten. A man goes under ether. He becomes anaten. He is hit in the
jaw and is anaten.

 Now what does an engram contain ? Clinical examination of this object of interest
demonstrates that the engram consists of anaten, time, physical age, emotion, physical pain,
and every perception in order of sequence. Words, sights, smells, everything that was there.

 We had to organize a new sub- science here to think about engrams properly. It’s the
science of Perceptics. Know your general semantics? Well, same organisation only we take in
all the perceptics and we show where the meaning of each perceptic originates and why Man
can’t nonidentify with ease and aplomb so long as he has engrams.

 The automatic writing I was getting was straight out of engrams. That and by- pass
circuits would disclose data received during anaten— engrams. And then I discovered that these
engrams had a peculiar faculty. They could create their own circuits, parasitically using the host
circuits.

 Here’s how an engram can be established: Mary, age 2, knocked out by dog, dog bites.
Content of engram: anaten; age 2 (physical structure); smell of environment and dog; sight of
dog jaws gaping and white teeth; organic sensation of pain in back of head (hit pavement); pain
in posterior; dog bite in cheek; tactile of dog fur, concrete (elbows on pavement), hot dog
breath; emotion; physical pain plus endocrine response; audio of dog growl and passing car.

 What Mary does with the engram: She does not “remember” the incident but sometimes
plays she is a dog jumping on people and biting them. Otherwise no reaction. Then, at age 10
similar circumstances, no great anaten, the engram is restimulated. After this she has headaches
when dogs bark or when cars pass that sound like that car, but only responds to the engram
when she is tired or harassed otherwise. The engram was first dormant— data waiting just in
case. Next it was keyed- in— stuff we have to watch out for. Then it was thereafter restimulated
whenever any combination of its perceptics appeared while Mary was in slight anaten (weary).
When forty years of age she responded in exactly the same way, and still has not the slightest
conscious understanding of the real reason!

 Now let’s consider what would have happened if Mary’s mama had yelled something
really choice; “Be calm! Be calm! Oh, my darling, it’s always this way. Get out, get out!”
Something mama had tucked away as the proper thing to do and say when dogs bite daughters.

 We here have what amounts to a post- hypnotic suggestion: identity (equals) thought.
All the perceptics equal all the words equals a dog equals mama equals get out, et cetera, et
cetera, et cetera, and each equals all and any part of each. No wonder nobody could compute a
madman! This is irrationality deluxe. Literally this computation of identity thought makes no
sense. But it’s survival data and it better be obeyed or the cheek will hurt, the head will ache
and the elbows will get a permanent “dermatitis”.

 But remember that this engram also had, as a tab, anaten, the exact degree of anaten
present during that moment. The analyzer is a fine device but it is also, evidently, a physical
organ, probably the pre- frontal lobes and organic sensation includes several things.
Restimulation brings about this state of affairs: “Analyzer shut- off.” “Reactive mind to cells.
Red- tab dog in sight. Shut off analyzer. This is a priority situation. That is all.”

 The degree of anaten is very far from the original in the facsimile. But it is sufficient to
produce a reduced state of analyzing, in effect a reduced sanity The subject just has a feeling of
dull, stupid mental confusion many times, a sort of dumb, unreasoned and unidentified

 21

emotion that seems to stop thought in numbness. You’ve had it! Thus we have a situation
which begins to approach a pushbutton determinism. The engram which has become keyed- in
can, when the individual is slightly anaten— weary, ill, sleepy— be push buttoned. Use the key
word to the slightly anaten subject which is contained in one of his engrams and one of that
engram’s reactions may be observed. Push the button thoroughly enough and a full drama-
tization can be effected— he will re- enact the original situation!

 Thus the red- tab “memory” bank of the reactive mind. The discovery of this bank is one
of the several original discoveries of Dianetics. Many parts of Dianetics can be found, if
improperly evaluated, in old philosophic schools or in modern practice, but there remain a few
entirely new facts which have no prior art. This red- tab bank is a very special affair and is quite
different in composition, content and circuit from the analytical banks— conscious banks
containing data which can be “remembered”.

 The reason this bank was never discovered before is not difficult to find. The red- tab
bank content was implanted when the analyzer was out of circuit— unconscious. It is located
then many strata below conscious awareness in the stupefaction of a physical knock- out. When
one tried to get to it with hypnotism or narco- synthesis he was confronted with a patient who
simply looked knocked- out, who was unresponsive to everything. As narco- synthesis and
hypnotism both savor of sleep, the deeper sleep of the composite whole of all the past
knock- outs of a lifetime render the patient entirely insensible even when one was squarely on
top of the reactive bank. So this bank remained hidden and unknown. And that is a sad thing
because unless one knows about this bank the entire problem of Man’s imperfection, his
insanity, his wars, his unhappiness, can go begging or get into the files of a shaman or a
neurosurgeon. Much more widely, the hidden character of this bank can be said to be res-
ponsible for irrational conduct on the part of all Mankind. And how many lives has that cost in
the last four thousand years ?

 It is a very peculiar sort of a bank. It is the only bank in the human mind from which
any content can be exhausted. All its content is pain and unconsciousness. And only physical
pain can be deleted from the mind. Now wouldn’t you say that this was a peculiar sort of a
bank ? Here it is full of experiences which, because of the way they are filed, can drive a man
to suicide or other madness. Here it is with its memories all ready to click into the motor
controls of the body, ready, without so much as a by- your- leave from the sentient analyzer, to
make a man run insanely until he drops from heart failure. Here it is able to change the perfect
structure of the body into a nightmare thing with a fetus- like face and wasted or undeveloped
limbs. Here it is ready to manufacture anything you can name by way of physical ills or at least
to predispose them, possibly even cancer. Here it is filling hospitals, mental institutions and
jails. And yet it is the one portion of human memory that can be modified and changed!

 What price some of the old philosophies when the reducible “memory” is one of pain?

 Try any technique you can name on a pleasant or even a merely passing memory in one
of the conscious banks. It will stay right where it is, indelible, particularly the pleasurable ones.
But a “memory” in the red- tab bank, when properly approached by Dianetic technique, will
vanish out of that bank entirely. It refiles as a memory in the conscious level banks, and as
such, by the way, is fantastically difficult to locator the order of what you ate for dinner on
June 2nd when you were two years of age and when found bears the tag “found to be
nonsurvival data, do not permit it or similar data into any fundamental computations”. And one
of these unconscious “memories” when treated, produces about the same emotional response
afterwards as a mildly amusing joke.

 The red- tab bank could cause circuits to be set up which looked and sounded like
demons. It could occlude the conscious bank in part or so thoroughly that it appeared that there
was no past. It could command and order a person about like a moron might control a robot.
And yet it is perishable. And it can be de- intensified and refiled, with consequent great increase
in the survival chances of a man. All its content is contra- survival. When it is gone, survival is
demonstrably enhanced— and that means what it says and the fact can be proven in a clinical

 22

laboratory with an experiment on the order of “is this water?”

 Pleasure memories can be attacked with various techniques. But they are set. They
won’t budge. Refile the reactive memories and the whole conscious lifetime of the individual
springs into view, brilliant and clear, unmodified by the by- pass circuits which are madness.
Reduce the reactive bank and the optimum mind for the individual comes into view. The
reactive bank was neither the drive nor the personality of the individual— these are indelible and
inherent.

 And another thing happens. The by- pass circuits and the reactive bank apparently stand
only between the conscious banks and the analyzer. They do not stand between, for instance,
the ear and the sonic file in the conscious bank, the eye and the visio file, et cetera. This is a
very important discovery in its own right, for it means that an aberration, for instance, about
the inability to hear did not prevent all proper sound from being filed, about the inability to see
color did not prevent all color from being filed. Clear away the reactive circuit which apparently
prevented the observations and the analyzer finds itself possessed of whole banks of material it
never knew it had, all in proper sound and color, et al.

 For instance, a man who supposes that the whole world was ugly and sordid is guided
through therapy. The aberration which made the world seem ugly and sordid folds up when the
engram or engrams to that effect deintensify and refile. The by- pass circuit these engrams
caused to be set up did not prevent a full, true recording to be made, via all sensory channels.
Therefore, when the analyzer is permitted to enter the files, the individual discovers that he has
innumerable pleasurable experiences which, when they occurred, appeared to him to be ugly
and sordid but which are now bright.

 This postulates another circumstance, interesting but not vital to Dianetics. The standard
memory banks of the mind are evidently not filled with memories which are entities capable of
willy- nilly determinism on the individual. They are not automatically restimulated by the
perception of something which suggests them in the environment. They are not hooked into
circuit on a permanent basis at all. They are filled with conclusions and the analyzer may pick
up the old conclusions or create new ones which change the old. In other words, the standard
bank is at the command of the analyzer and the individual; the individual is not at the command
of the standard banks.

 In short there is no such thing as conditioning. Conditioning is all right for rats and
dogs and cats. They run on the reactive type bank. Therefore what we refer to, ordinarily, as
conditioning, is actually an engram command laid down in a specific moment. This is easily
susceptible of clinical proof. The conditioning of a lifetime on the subject, say, of eating with a
knife, breaks down the instant that the engram command demanding it is de- intensified.

 This is not theory, but actuality: conditioning in the absence of engrams on the subject
does not and cannot exist. Conditioning can be removed and will stay removed. There are then
two things at work: the reactive mind commands certain actions and these can be altered by the
de- intensification of engrams. The analyzer can hook up and arrange certain automatic
responses for various mechanical situations and actions. Call the reactive mind demand a habit,
call the analytical requirement a training pattern. There are habits: these can be removed. There
are training patterns: these can be altered only with the consent of the analyzer, which is to say,
the individual. Practically all the survival patterns which really lead to survival are laid down on
the analytical level. The reactions in which people indulge which are contra- survival are laid
down on the reactive level.

 Conditioning, therefore, is another term which can be laid aside. The analyzer, working
without impedance by engrams, can lay down or take up training patterns at will. The reactive
mind can lay down commands which make habits only when the exterior world implants such
commands in the absence of full analytical power. Dianetics can break up habits, simply by
relieving the engrams which command them. Dianetics could only change a training pattern if
the individual consented to it.

 23

 These discoveries were an additional proof that Man was a self- determined individual.
Further investigation led to another finding; that although the reactive bank was exterior
determinism this determinism was a variable on the individual. In other words, the determinism
laid in by pain had a variable effect. The same engram introduced into three different people
might bring about three different reactions. Man is so thoroughly a self- determined organism
that he has a variable reaction to all attempted determinism Research brought about the fact that
he could exercise a power of choice over the reactive bank, even if in a limited manner.

 He had five ways to handle an engram: he could attack it and its counterpart in the ex-
terior world, he could flee from it and its counterpart, he could avoid it and its counterpart, he
could neglect and its counterpart, or he could succumb to it. He was self- determined to some
degree within this group of reactions. And these are the reactions to any dangerous,
contra- survival problem.

 These are, by the way, known as the “black panther mechanisms” in Dianetic parlance.
Imagine that a black panther is sitting on the stairs. There are five ways of handling the
situation for a man sitting in the living room and who has a desire to go upstairs. He could
attack the panther, he could flee from it, he could avoid it by going outside and coming up via
the porch lattice or entice the panther away as another method of avoidance— he could simply
refuse to admit it was a black panther and attempt to go up anyway, or he could simply lie still
in fear paralysis and hope that the black panther would either eat him quietly without too much
pain or merely walk off in antipathy to corpses. (Fear paralysis, denial of dangerousness.)

 Now an analyzer does not handle conscious level— standard bank— memories in this
fashion. The analyzer evaluates the present and future in terms of experience and education of
the past plus imagination. The standard bank is used for computation, not for emotional
reaction, guilt, self- revilement, et cetera. The only valid data is that data in the standard bank
and in its search for success, happiness, pleasure or whatever desirable end or merely in the art
of contemplation, the analyzer must have reliable information and observation. It uses memory,
conclusions drawn from experience and conclusions drawn from its conclusions and computes
in various ways to obtain correct answers. It avoids a false datum as a curse once it knows it is
false. And it is constantly re- evaluating the memory files to reform conclusions. The more
experience it has, the better its answers. Bad experience is fine data for computation because it
brings in the necessity level. But the analyzer cannot compute reactive data, the “unconscious
memories” it cannot reach and does not even know about.

 So these reactive “memories” aren’t memories at all as we understand memory. They
are something else. They were never meant to be recalled on the analytical level or to be
analyzed in any way. The analyzer, trying to get around that red- tab bank sets up some circuits
which would tax a Goldberg to duplicate. The analyzer is trying to reach its proper conscious
level banks. If it can’t, it can’t compute right answers. If the analyzer keeps getting strange and
seemingly sourceless material which nevertheless has pain to enforce its acceptance, that
analyzer can get very wrong answers. And the structural body can go wrong. And motives go
wrong. And somebody invents phrases like “it’s human to err”.

 No, reactive “memories” aren’t memories. So we call them by a good medical term, en-
grams— a lasting trace— and modify the definition by qualifying “lasting”. They were certainly
lasting enough pre- Dianetics.

 The engram is received, we can postulate, on a cellular level. The engram is cellular
memory by the cells and stored in the cells. We won’t go further with this because at present
we want to stay out of the problems of structure. But we can prove to anyone’s satisfaction that
the reactive mind bank is apparently inside the cells themselves, and is not part of the human
mind banks which are composited of, we suppose, nerve cells. Engrams are in any kind of cell
in the whole aggregation. They do not in the least depend upon nervous structure to exist. They
use and prey upon nervous structure as we know it. So we are not talking about memory when
we talk about engrams. We are talking about cellular recordings on the order of phonograph
records, smell records, organic sensation records, all very precise. And when we say reactive

 24

mind we are talking about no special part of the body but a composite, cellular level moronic
method of remembering and computing. Someday somebody may cut off a chunk of brain and
cry, “Eureka, this is the reactive mind”. Possibly. But staying with our functional computation,
we can make good time and get workable results. And so we need to know no seat for the
reactive mind. And we need to know nothing about the exact structure of its banks.

 All we want to know is what they do.

 The reactive engram comes in with pain when the analytical mind is more or less out of
circuit. The engram is not recorded in the conscious level banks. It comes in on a cellular level,
just as though the cells which compose the body, suddenly recognizing that the organism is in
apparent danger of perishing, grab data in an effort to save themselves on the order of a
disintegrated, every man for himself, effort. But the data they get is not disordered. It is most
terribly precise, most alarmingly literal. It is exact. “Bean” means “bean” in all the ways the
sound of “bean” can mean “bean”.

 Once received, this engram can then lie dormant, inactive. It takes a remotely similar,
conscious level experience to stir that engram up. This key- in moment evidently refiles the
engram within the red- tab banks and gives it articulation. The words of the engram get
meaning. The perceptions get hooked into the sensory organs. The engram is now in place.
After this it can be very easily restimulated. The cells are now capable of back- seat driving.

 Well, these are the discoveries. Once they had been made it was necessary to find out
how they could be applied.

 Man, we have postulated— and it is certainly working— is obeying the basic command,
SURVIVE! This is a dynamic command. It demands action. In looking over the matter of
obedience to this command numerous computations were necessary. Survive. Well, the first
answer and the too obvious one is that Man is surviving as a unit organism. A very thorough
computation on this— about two hundred thousand words— revealed the fact that while
everything in the Universe could be explained by a few shifty turns of logic— in terms of
personal survival, the thing was unwieldly and unworkable. We want things to be workable.
This is engineering, not idle study. We have a definite goal. So let us see if Man is all out for
Man.

 The whole reason for the organism’s survival can be computed down into this single
effort, the survival of contemporary Mankind. All the reason a unit organism survives is to let
all Mankind survive. But that does not work well.

 Now let us take a group, under which we put symbiotes. Let us postulate that the unit
organism survives wholly for the group. Again, a computation can be made that explains
everything down to group. Group is the only reason, says this computation. It’s unwieldly but
there’s nothing wrong with it.

 All right, let’s try bringing it all down to sex. And still it can be computed perfectly, if it
is a trifle unwieldly. The reason Man as a unit survives is to enjoy sex and create posterity. But
it requires an enormous number of heavy, cumbersome manipulations of logic that no one
would like.

 Investigating in the mind— going to the object one is studying and really examining it
instead of windily arguing about it and quoting authority— it was discovered that an apparent
balance existed only when and if all four drives were relatively in force. Each one computed
well enough, but taken as the four- fold goal they balance. The computing becomes very
simple. Behavior begins to look good. Using all four, we can predict.

 Now comes the proof. Can we use it? Does it work? It does. Impediments lie across
these drives. They have their own energy, these impediments, a reverse polarity surcharge
which inhibits the drive on which they lie. This is very schematic but it computes and we can

 25

use it in therapy. An unconscious period containing physical pain and conceived or actual
antagonism to survival thwarts or blocks or impedes the flow of drive force. Begin to stack up
these impedance’s on a drive and it begins to damp markedly.

 Now comes arithmetic. There’s a good reason to use the figure four. There are four
drives. There are four levels of physical tone. If a man’s composite drive force is considered as
four and his restimulated— acute or chronic, either way— reactive mind force is high enough to
reduce that composite drive force below two, the individual is insane. In view of the fact that an
engram can be currently restimulated to reduce that force below two, a condition of temporary
insanity results.

 An engram can consist of father beating mother during a child’s anaten. When this
engram is highly restimulated, the child, now an adult, may possibly dramatize it either as the
father or the mother and will carry out the full drama, word for word, blow for blow.

 In view of the fact that when father beat mother, father was probably dramatizing one of
his own engrams, another factor can be found here which is highly interesting. It is contagion.
Engrams are contagious. Papa has an engram. He beats mother into anaten. She now has an
engram word for word from him. The child was anaten, maybe booted aside and knocked out.
The child is part of mother’s perceptics for that engram. Mother dramatizes the engram on the
child. The child has the engram. He dramatizes it on another child. When adulthood is attained,
the engram is dramatized over and over. Contagion.

 Why do societies degenerate ? A race comes to a new place. New life, few
restimulators— a restimulator being the environment’s equivalent to the engram’s perceptic
content —and high necessity level which means high drive. The race thrives on the new
frontier. And then begins this contagion, already present, brought in part from the old
environment. And the descending spiral can be observed.

 Having an engram makes one slightly anaten. Being slightly anaten one more easily
receives new engrams. Engrams carry physical pain— psychosomatics— which reduces the
general tone and brings on further anaten. And in a rapidly descending spiral, the individual
decays.

 These were the computations achieved by research and investigation. Now it came to
making them work. If they didn’t work, we’d have to change things and get new principles. It
happens that the above works.

 But to start them working was a difficult thing. There was no way of knowing how
many engrams a patient might have. One could be cheerfully optimistic by this time. After all,
there was a pretty good computation, some knowledge of the nature of the black enchantment,
and it might be possible to bring about a “Clear”— optimum working condition of the
analyzer— in almost any patient. But the road was full of stones.

 Several techniques were developed all of which brought alleviation approximating a
couple of thousand hours of psycho- analysis. But that wasn’t good enough. They could bring
about better results than hypno- analysis and bring them about much more easily. But that
wasn’t getting the train over the stream.

 I found out about locks. A lock is a situation of mental anguish. It depends for its force
on the engram to which it is appended. The lock is more or less known to the analyzer. It’s a
moment of severe restimulation of an engram. Psycho- analysis might be called a study of the
locks. I discovered that any patient I had had thousands upon thousands of locks, enough to
keep me busy forever. Removal of locks alleviates. It even knocks down chronic
psychosomatic ills at times. It produces more results than anything else so far known
elsewhere, but it doesn’t cure. Removal of locks does not give the individual all his mental
powers back, his audio- tone, visio- color, smell, taste, organic memory and imagination. And it
doesn’t particularly increase his IQ. I knew that I was far from the optimum analyzer.

 26

 It was necessary to go back and back in the lives of patients looking for real engrams,
total anaten. Many were found. Some were found that would release when the patient was
removed in time back to them and was made to go over and over them, perceptic by perceptic.
But there were also engrams that would not release, and they should have, if the original
computation was correct. The optimum computer must analyze the data on which it operates,
and, once false data have been called to its attention for questioning, the self- checking feature
of the computer should automatically reject that falsity.

 The fact that an engram wouldn’t release worried me: either the basic idea that the brain
was a perfect computer was wrong, or —hm- m- m. Before too long it was found that one had
to have the first instant of each perceptic before the later engram would go. That looked like
order. Get the earliest pain associated with, for instance, a squeaking street car wheel and later
street car wheels, even in bad engrams, gave no trouble. The perfect computer wouldn’t
overcome the short circuit at level 256 if the same circuit was shorted at level 21, but clear the
short circuit— the false data— where it first appeared, and then the computer could readily find
and correct the later errors.

 Then began the most persistent search possible to find the earliest engram in any
patient. This was mad work. Utterly weird.

 One day I found myself with a complete birth engram on my hands. At first I did not
know what it was. Then there was the doctor’s patter. There was the headache, the eyedrops,
Hello! People can remember birth when they’re properly bucked into it! Aha! Birth’s the
earliest engram. Everybody has a birth. We’ll all be Clears!

 Ah, if it had been true! Everybody has a birth. And believe me, birth is quite an ex-
perience, very aberrative. Causes asthma and eyestrain and somatics galore. Birth is no picnic
and the child is sometimes furious, sometimes apathetic but definitely recording, definitely a
human being with a good idea of what’s happening when he isn’t anaten. And when the
engram rises, he knows analytically all about it. (And he can dramatize it, if he’s a doctor or
she can dramatize it, if she’s a mother.) But birth isn’t all the answer. Because people didn’t
become Clears and stop stuttering and stop having ulcers and stop being aberrated and stop
having demon circuits when birth was lifted. And sometimes birth didn’t lift.

 The last was enough for me. There was an axiom: find the earliest engram. Know
where it wound up? Shortly before conception, for a body. Not all cases, fortunately. Some
cases waited four days after conception before they got their first engram. The embryo anatens
easily; evidently there as cellular anaten.

 No statement as drastic as this— as far beyond previous experience as this can be
accepted readily. I have no explanation of the structure involved; for the engineering answer of
function, however, structural explanation is not immediately necessary. I was after one and
only one thing: a technical process whereby aberrations could be eliminated, and the full
potentiality of the computational ability of the mind restored.

 If that process involved accepting provisionally that human cells achieve awareness on
the order of cellular engrams as little as a day or two after conception, then for the purposes at
hand that proposition can, and must be, accepted. If it had been necessary to go back through
two thousand years of genetic memory, I would still be going back to find that first engram—
but fortunately there’s no genetic memory, as such. But there definitely is something which the
individual’s mind regards as prenatal engrams. Their objective reality can be debated by anyone
who chooses to do so; their subjective reality is beyond debate— so much so that the process
works when, only when, and invariably when we accept the reality of those prenatal memories.
We are seeking a process that cures aberrations, not an explanation of the Universe, the
function of life, or anything else. Therefore we accept as a working— because it works—
postulate that prenatal engrams are recorded as early as shortly before conception. The objective
reality has been checked so far as time and limited means permitted. And the objective reality of
prenatal engrams is evidently quite valid. Any psychologist can check this if he knows Dianetic

 27

technique and can find some twins separated at birth. But even if he found discrepancies the
bald fact remains that individuals cannot be rehabilitated unless the prenatal engrams are
accepted.

 What happens to a child in a womb? The commonest events are accidents, illnesses—
and attempted abortions!

 Call the last an AA. Where do people get ulcers ? In the womb usually, AA. Full
registry of all perceptics down to the last syllable, material which can be fully dramatized. The
largest part of the proof is that lifting the engram of such an event resolves the ulcer!

 How does the fetus heal up with all this damage ? Ask a doctor about twenty years
hence— I’ve got my hands full. That’s structure, and right now all I want is a Clear.

 What’s that chronic cough ? That’s mama’s cough which compressed the baby into
anaten when he was five days after conception. She said it hurt and happened all the time. So it
did. What’s arthritis? Fetal damage or embryo damage.

 It so happens, it is now known, that a Clear can control all his body fluids. In an
aberree the reactive mind does a job of that. The reactive mind says things have to be such and
so and that’s survival. So a man grows a withered arm. That’s survival. Or he has inability to
see, hysterical or actual blindness. That’s survival. Sure it is. Good solid sense. Had an
engram about it, didn’t he?

 What’s TB? Predisposition of the respiratory system to infection. What’s this, what’s
that ? You’ve got the proposition now. It works. The psychosomatic ills, the arthritis, the
impotence, this and that, they go away when the engrams are cleared from the bottom.

 That was the essence of the derivation of the technical process. With the research stage
completed the actual application was the remaining stage, and the gathering of data on the final,
all- important question. The process worked— definitely and unequivocally worked. But the full
definition of a science requires that it permit accurate description of how to produce a desired
result invariably. Would the technique work on all types of minds, on every case ?

 By early 1950 over two hundred patients had been tested; of those two hundred people,
two hundred cures had been obtained. Dianetics is a science because by following readily
prescribed techniques, which can be specifically stated, based on definitely stated basic
postulates, a specifically described result can be obtained in every case. There may,
conceivably, be exceptions to the technique now worked out, but I tried honestly to find
exceptions and did not; that’s why I tried so many cases, of so many different types. And some
of them were really gruesome cases.

 Who is an aberree? Anybody who has one or more engrams. And since birth itself is a
very engramic experience every human being born has at least one engram!

 The whole world, according to the hypnotist, needs nothing but to be hypnotized. Just
put another engram, an artificial one, into a man, even if it’s a manic engram— makes the
subject “big” or “strong” or “powerful” plus all other perceptics contained— and he’s all right.
That’s the basic trouble. Reduction of self- determinism. So we don’t use hypnotism. Besides,
it’s not workable on any high percentage. If you’ve followed this far without realizing that we
are trying to wake up an analyzer, you made the same mistake I did for many months. I tried to
work with hypnosis. Well, it works, after a sloppy fashion. But how you put a man to sleep
who is already three- quarters asleep— normal, near as I can discover— is a problem I wish
could be solved. But fortunately it doesn’t need solution.

 The analyzer went to sleep with each engram. Each engram had locks— like it, also
engrams, but subsequent to it— and each chains of engrams— same species, people have about
fifteen or twenty chains on the average of ten or fifteen engrams to the chain —has about a

 28

thousand locks. There are luckless people who have hundreds of engrams. They may be sane.
There are people who have twenty engrams and are insane. There are people who are sane for
years and suddenly get into just the right environment and get restimulated and go mad. And
anybody who has an engram he has had fully restimulated has been mad— vox populi— for at
least once, even if only for ten minutes.

 When we start to treat a person, we are treating a partially asleep analyzer— and the
problem is to wake him up in the first engram and then erase— that’s right erase, they vanish
out of the reactive bank on recounting over and over with each perceptic— all subsequent
engrams. The locks blow out without being touched, the Doctrine of the True Datum working
full blast and the analyzer refusing to tolerate what it suddenly notices to be nonsense. And as
he recovers mental function enough to reach back a little way into his past, we begin to
alleviate. Then we finally find out the reactive mind plot— why he had to keep on being
aberrated— and we blow out the demons— upsetting the circuits —and all of a sudden we are at
basic basic, first engram. Then we come forward, recounting each engram over and over until
it blows away and refiles as experience as opposed to command.

 A Clear has regression recall. Basic personality, in an aberree, isn’t strong enough to
go back so we use what we call the Dianetic reverie.

 We found why narco- synthesis is so sloppy. It puts the partially restimulated engram
into full restimulation, keys all of it in. The drug turns off the somatic— physical pain— so that
it doesn’t wholly go away. And narco has no chance of going back far enough to get basic
basic and the one it reaches will pretend to erase and then will surge back in from sixty hours to
sixty days.

 Does any special thing hold up a case? Yes, the sympathy computation. Patient had a
tough engramic background, then broke his leg and got sympathy. Thereafter he tends to go
around with a simulated broken leg— arthritis, et cetera, et cetera. These are hard to crack
sometimes, but they should be cracked first. They make a patient “want to be sick”. Sickness
has a high survival value says the reactive mind. So it tailors up a body to be sick, good and
sick. Allies are usually grandmothers who protested against the child being aborted— effort
already made, child listening in, not knowing the words just then but he’ll know them later
when he knows his first words— nurses who were very kind; doctors who bawled mama out,
et cetera, et cetera. Patient usually has an enormous despair charge around the loss of an ally.
That’ll hold up a case.

 We’ve completely by- passed how this ties in with modern psychology. After all,
modern psychology has labels for many observed conditions. How about schizophrenia, for
instance ?

 That’s valences An aberree has a valence for every person in every engram. He has
basically three, himself, mother and father. Every engram has dramatic personnel. A valence
builds up in the reactive mind and walls off a compartment, absorbing some of the analyzer—
which is shut down by restimulation. Multi- valence is common to every aberree. The valence
of every aberree gets shifted day to day depending upon whom he meets. He tries to occupy the
top dog valence m every engramic dramatization. Taking this is the highest survival
computation that can be made by the reactive mind: always win. Break a dramatization and you
break the patient into another valence. If you break him down to being himself in that engram
he will probably anaten or get sick. Keep breaking his dramatizations and he is disabled
mentally.

 Who will practice Dianetics? In severe cases, doctors. They are well schooled in the art
of healing, they are always being bombarded by psychosomatics and mental situations. The
doctor has, like the engineer, a certain necessity for results. There are several methods of
alleviation which will work in a few hours, break up a chronic illness in a child, change
valences, change a person’s position on the time track— people get caught in various places
where the command says to be caught— alter dramatization pattern and generally handle the sick

 29

aberree.

 In the general case, however— the psychotic, neurotic, or merely sub- optimum indivi-
dual— Dianetics will probably be practiced by people of intelligence and good drive on their
friends and families. Knowing all the axioms and mechanisms, Dianetics is easy to apply to the
fairly normal individual and can relieve his occlusions and colds and arthritis and other
psychosomatic ills. It can be used as well to prevent aberrations from occurring and can even
be applied to determine the reactions of others. Although the fundamentals and mechanisms are
simple and, with some study, very easily applied, partial information is dangerous, the tech-
nique may be the stuff of which sanity is made but one is after all engaging action with the very
stuff which creates madness and he should at least inform himself with a few hours study
before he experiments.

 I have discussed here the evolution of Dianetics. Actually I have concentrated upon
Abnormal Dianetics. There are Medical Dianetics, Dynamic Dianetics— drives and structure-
Political Dianetics, Military Dianetics, Industrial Dianetics, et cetera, et cetera, and not the least
PREVENTIVE DIANETICS. On that may hang the final answer to society.

 And now as an epilogue, Dianetics is summarized in its current workable form. It does
the following things, based on an ample series of cases:

 1. Dianetics is an organized science of thought built on definite axioms; it apparently
reveals the existence of natural laws by which behavior can uniformly be caused or predicted in
the unit organism or society.

 2. Dianetics offers a therapeutic technique with which we can treat any and all inorganic
mental and organic psychosomatic ills, with assurance of complete cure in unselected cases. It
produces a mental stability in the “cleared” patient which is far superior to the current norm.
(This statement is accurate to date; it is conceded that further work may demonstrate some
particular case somewhere which may not entirely respond.)

 3. In Dianetics we have a method of time dislocation dissimilar to narco- synthesis or
hypnosis which is called the Dianetic reverie; with it the patient is able to reach events hitherto
hidden from him, erasing the physical and mental pain from his life.

 4. Dianetics gives us an insight into the potential capabilities of the mind.

 5. Dianetics reveals the basic nature of Man and his purposes and intents, with the
discovery that these are basically constructive and not evil.

 6. Dianetics gives us an appreciation of the magnitude of events necessary to aberrate an
individual.

 7. With Dianetics we discover the nature of pre- natal experience and its precise effect
upon the post- natal individual.

 8. Dianetics discovered the actual aberration factors of birth.

 9. Dianetics elucidates the entire problem of “unconsciousness” and demonstrates con-
clusively that “total unconsciousness” does not exist short of death.

 10. Dianetics shows that all memories of all kinds are recorded fully and retained.

 11. Dianetics demonstrates that aberrative memories lie only in areas of “unconscious-
ness” and, conversely, that only “unconscious” memories are capable of aberrating.

 12. Dianetics opens broad avenues for research and poses numerous problems for
solution. One new field, for instance, is the sub- science of Perceptics— the structure and

 30

function of perceiving and identifying stimuli.

 13. Dianetics sets forth the non- germ theory of disease, embracing, it has been esti-
mated by competent physicians, the cure of some seventy percent of Man’s pathology.

 14. Dianetics offers hope that the destruction of the function of the brain, by shock or
surgery, will no longer be a necessary evil.

 15. Dianetics offers a workable explanation of the various physiological effects of
drugs and endocrine substances and points out numerous answers to former endocrine
problems.

 16. Dianetics gives a more fundamental explanation of the uses, principles and funda-
mentals of hypnotism and similar mental phenomena.

 17. To sum up, Dianetics proposes and experimentally supports a new viewpoint on
Man and his behavior. It carries with it the necessity of a new sort of mental hygiene. It
indicates a new method of approach to the solution of the problems which confront
governments, social agencies, industries, and, in short, Man’s sphere of endeavor. It suggests
new fields of research. Finally it offers a glimmer of hope that Man may continue his process
of evolution toward a higher organism without straying toward the danger point of his own
destruction.

 This is part of the story of the search. I wrote it for you this way because you have
minds with which to think. For strictly professional publications, I can, will, and have dressed
this up so it is almost impossible to understand, it’s so exact. Here I have told you the story as
is and I have given you the major results exactly as they turned out.

 It is indeed fortunate for Mankind that the social and personal aberrations, traveling
from Egypt’s time and before, piling up higher and higher, being broken only by new lands
and new mongrel races, have not been as impenetrable a barrier as they could have been. That
barrier is slavery. Man’s effort to enslave Man so that Man can be free. Wrong equation. That’s
the Road to nowhere.

 We’ve a magic word to break it and a science to be applied. Dianetics is the beginning
of the Road to Total Freedom for Mankind. Up there are the stars. Down in the arsenal is an
atom bomb. Which one is it going to be?

 31

DIANETICS

Evolution of a Science

by

L. Ron Hubbard

 DIANETICS Evolution of a Science by L. Ron Hubbard

