CHILD DIANETICS

Dianetic Processing for Children

Compiled from the research and lecture materials of L. Ron Hubbard

by the staff of the Hubbard Research Foundation THE PUBLICATIONS

ORGANIZATION WORLD WIDE PUBLISHED BY THE PUBLICATIONS ORGANIZATION

WORLD WIDE

(A branch of the Church of Scientology of California, a non-profit

corporation in the U.S.A., Registered in England)

 17 North East Thistle Street Lane,

 Edinburgh 2, Scotland

 Copyright (c) 1951, 1967, 1968

 by

 L. RON HUBBARD

 ALL RIGHTS RESERVED

 First Edition - 1951

 Second Edition -1962

 Third Edition - 1965

 Fourth Edition - 1967

 Fifth Edition - 1968

 MADE AND PRINTED IN GREAT BRITAIN BY

 THE GARDEN CITY PRESS LIMITED

 LETCHWORTH, HERTFORDSHIRE

 To our next generation, the

 best reason we have for

 Dianetics

 IMPORTANT NOTE

In studying Scientology be very, very certain you never go

past a word you do not fully understand.

 The only reason a person gives up a study or becomes

confused or unable to learn is that he or she has gone past a

word that was not understood.

 If the material becomes confusing or you can't seem to grasp

it, there will be a word just earlier that you have not under-

stood. Don't go any further, but go back to BEFORE you got

into trouble, find the misunderstood word and get it defined.

 For unfamiliar words in this book there is a glossary

beginning on page 165 to assist you.

 CONTENTS

Introduction by L. Ron Hubbard 9

Chapter One Basic Dianetic Principles 17

Chapter Two Our Greatest Problem 23

Chapter Three Toward a Saner World 35

Chapter Four Standard Dianetic Technique 50

Chapter Five Dianetic Processing for Children 59

Chapter Six Dianetics in Child Care 74

Chapter Seven An Auditor's Report 88

Chapter Eight Special Technique for Children 92

Chapter Nine Sessions With Children 102

Chapter Ten Some Cases in Point 124

Chapter Eleven A Look Ahead 142

Chapter Twelve Child Guidance Centers 152

Chapter Thirteen Summary 160

Appendix The Auditor's Code 163

Glossary 165

The History of Dianetics 176

Dianetics and Language 181

Assists To Remembering 187

INTRODUCTION

By L. RON HUBBARD

CHILD DIANETICS is being published to fill a need.

 It is staff collected and staff written except for this

introduction and that, necessarily, takes quite a while.

Dianetics meanwhile has advanced considerably. The "theta-MEST"

theory, validation processing, MEST processing and other

developments can spot considerable additional light on Child

Dianetics. This book is published because of demand, not

because it is up to date.

 The main problem with children is not so much how to process

them into sanity as it is to live with them. The adult is

the problem in child raising, not the child. For the adult we

have SCIENCE OF SURVIVAL and SELF ANALYSIS.

 An adult has certain rights around children which the children

and modern adults rather tend to ignore. A good, stable adult

with love and tolerance in his heart is about the best therapy

a child can have.

 The main consideration in raising children is the problem of

training them without breaking them. The Jesuits had a system

which is reported to have been workable but the system

perished with the Jesuits. In contradistinction, the American

Medical Association lately came out with a pamphlet which

was called HOW TO CONTROL YOUR CHILD. That's just what you don't

want to do. You want to raise your child in such a way that you

don't have to control him, so that he will be in full possession

of himself at all times. Upon that depends his good behavior,

his health, his sanity.

 Children are not dogs. They can't be trained as dogs are

trained. They are not controllable items. They are, and let's

10 CHILD DIANETICS

not overlook the point, men and women. A child is not a

special species of animal distinct from Man. A child is a man

or a woman who has not attained full growth.

 Any law which applies to the behavior of men and women

applies to children.

 How would you like to be pulled and hauled and ordered

about and restrained from doing whatever you wanted to do?

You'd resent it. The only reason a child "doesn't" resent it is

because he's small. You'd half murder somebody who treated

you, an adult, with the orders, contradiction and disrespect

given to the average child. The child doesn't strike back

because he isn't big enough. He gets your floor muddy, interrupts

your nap, destroys the peace of the home instead. If he had

equality with you in the matter of rights, he'd not ask this

"revenge." This "revenge" is standard child behavior.

 A child has a right to his self-determinism. You say that if

he is not restrained from pulling things down on himself, running

into the road, etc., etc., he'll be hurt. What are you as an

adult doing to make that child live in rooms or an environment

where he can be hurt? The fault is yours, not his, if he breaks

things.

 The sweetness and love of a child is preserved only so long

as he can exert his own self determinism. You interrupt that

and to a degree you interrupt his life.

 There are only two reasons why a child's right to decide for

himself has to be interrupted - the fragility and danger of his

environment and you. For you work out on him the things

that were done to you, regardless of what you think.

 There are two courses you can take. Give the child leeway

in an environment he can't hurt, which can't badly hurt him

and which doesn't greatly restrict his space and time. And you

can clean up your own aberrations to a point where your

tolerance equals or surpasses his lack of education in how to

please you.

 When you give a child something, it's his. It's not still yours.

Clothes, toys, quarters, what he has been given, MUST

 INTRODUCTION 11

REMAIN UNDER HIS EXCLUSIVE CONTROL. So he tears up his

shirt, wrecks his bed, breaks his fire engine. It's NONE

OF YOUR BUSINESS. How would you like to have somebody give

you a Christmas present and then tell you, day after day

thereafter, what you are to do with it and even punish you

if you failed to care for it the way the donor thinks.

You'd wreck that donor and ruin that present. You know you

would. The child wrecks your nerves when you do it to him.

That's revenge. He cries. He pesters you. He breaks your

things. He "accidentally" spills his milk. And he wrecks on

purpose the possession about which he is so often cautioned.

Why? Because he is fighting for his own self determinism, his

own right to own and make his weight felt on his environment.

This "possession" is another channel by which he can be

controlled. So he has to fight the possession and the controller.

 If you want to control your child, simply break him into

complete apathy and he'll be as obedient as any hypnotized

half-wit. If you want to know how to control him, get a book

on dog training, name the child Rex and teach him first to

"fetch" and then to "sit up" and then to bark for his food.

You can train a child that way. Sure you can. But it's your

hard luck if he turns out to be a blood-letter. Only don't be

half-hearted about it. Simply TRAIN him. "Speak, Roger!"

"Lie down!" "Roll over!"

 Of course, you'll have a hard time of it. This - a slight

oversight - is a human being. You'd better charge right in

and do what you can to break him into apathy quickly. A

club is best. Tying him in a closet without food for a few days

is fairly successful. The best recommended tactic, however, is

simply to use a straight jacket and muffs on him until he is

docile and imbecilic. I'm warning you that it's going to be

tough; it will be tough because Man became king of the beasts

only because he couldn't as a species be licked. He doesn't

easily go into an obedient apathy like dogs do. Men own dogs

because men are self-determined and dogs aren't.

12 CHILD DIANETICS

 The truth lies in this direction:

 Man is basically good.

 Only by severe aberration can man be made evil.

 Severe training drives him into non-sociability.

 Man must retain his personal ability to adapt his environment

to him to remain sane.

 A man is as sane and safe as he is self-determined.

 In raising your child, you must avoid "training" him into a

social animal. Your child begins by being more sociable, more

dignified than you are. In a relatively short time the treatment

he gets so checks him that he revolts. This revolt can be

intensified until he is a terror to have around. He will be noisy,

thoughtless, careless of possessions, unclean - anything, in

short, which will annoy you. Train him, control him and you'll

lose his love. You've lost the child forever that you seek to

control and own.

 Permit a child to sit on your lap. He'll sit there, contented.

Now put your arms around him and constrain him to sit there.

Do this even though he wasn't even trying to leave. Instantly,

he'll squirm. He'll fight to get away from, you. He'll get angry.

He'll cry. Recall now, he was happy before you started to hold

him. (You should actually make this experiment.)

 Your efforts to mould, train, control this child in general

react on him exactly like trying to hold him on your lap.

 Of course you will have difficulty if this child of yours has

already been trained, controlled, ordered about, denied his

own possessions. In mid-flight, you change your tactics. You

try to give him his freedom. He's so suspicious of you he will

have a terrible time trying to adjust. The transition period will

be difficult. But at the end of it you'll have a well-ordered,

well-trained, sociable child, thoughtful of you and, very important

to you, a child who loves you.

 The child who is under constraint, shepherded, handled,

controlled, has a very bad anxiety postulated. His parents are

survival entities. They mean food, clothing, shelter, affection.

 INTRODUCTION 13

This means he wants to be near them. He wants to love them

naturally, being their child.

 But on the other hand his parents are non-survival entities.

His whole being and life depend upon his rights to use his own

decision about his movements and his possessions and his

body. Parents seek to interrupt this out of the mistaken idea

that a child is an idiot who won't learn unless "controlled."

So he has to fight shy, to fight against, to annoy and harass

an enemy.

 Here is anxiety. "I love them dearly. I also need them. But

they mean an interruption of my ability, my mind, my potential

life. What am I going to do about my parents? I can't live

with them. I can't live without them. Oh, dear, oh, dear!"

There he sits in his rompers running this problem through his

head. That problem, that anxiety, will be with him for

eighteen years, more or less. And it will half wreck his life.

 Freedom for the child means freedom, for you.

 Abandoning the possessions of the child to their fate means

eventual safety for the child's possessions.

 What terrible will power is demanded of a parent not to

give constant streams of directions to a child! What agony to

watch his possessions going to ruin! What upset to refuse to

order his time and space!

 But it has to be done if you want a well, a happy, a careful,

a beautiful, an intelligent child!

 Another thing is the matter of contribution. You have no

right to deny your child the right to contribute.

 A human being feels able and competent only so long as he

is permitted to contribute as) much as or more than he has

contributed to him.

 A man can over-contribute and feel secure in an environment.

He feels insecure the moment he under-contributes, which is

to say, gives less than he receives. If you don't believe

14 CHILD DIANETICS

this, recall a time when everyone else brought something to the

party but you didn't. How did you feel?

 A human being will revolt against and distrust any source

which contributes to him more than he contributes to it.

 Parents, naturally, contribute more to a child than the child

contributes in return. As soon as the child sees this he becomes

unhappy. He seeks to raise his contribution level, failing, he

gets angry at the contributing source. He begins to detest his

parents. They try to override this revolt by contributing more.

The child revolts more. It is a bad dwindling spiral because

the end of it is that the child will go into apathy.

 You MUST let the child contribute to you. You can't order

him to contribute. You can't command him to mow the grass

and then think that that's contribution. He has to figure out

what his contribution is and then give it. If he hasn't selected

it, it isn't his, but only more control.

 A baby contributes by trying to make you smile. The baby

will show off. A little later he will dance for you, bring you

sticks, try to repeat your work motions to help you. If you

don't accept those smiles, those dances, those sticks, those work

motions in the spirit they are given, you have begun to interrupt

the child's contribution. Now he will start to get anxious.

He will do unthinking and strange things to your possessions

in an effort to make them "better" for you. You scold him.

That finishes him.

 Something else enters in here. And that is DATA. How can

a child possibly know what to contribute to you or his family

or home if he hasn't any idea of the working principles on

which it runs?

 A family is a group with the common goal of group survival

and advancement. The child not allowed to contribute or

failing to understand the goals and working principles of family

life is cast adrift from the family. He is shown he is not part of

the family because he can't contribute. So he becomes anti-family

 - the first step on the road to being anti-social. He spills

milk, annoys your guests and yells outside your window in

 INTRODUCTION 15

"play". He'll even get sick just to make you work. He is shown

to be nothing by being shown that he isn't powerful enough to

contribute.

 You can do nothing more than accept the smiles, the dances,

the sticks of the very young. But as soon as a child can understand

he should be given the whole story of the family operation.

 What is the source of his allowance? Clothes? A clean

house? A car?

 Daddy works. He expends hours and brains and brawn and

for this he gets money. The money, handed over at a store,

buys food. A car is cared for because of money scarcity. A

calm house and care of Daddy means Daddy works better and

that means food and clothes and cars.

 Education is necessary because one earns better after he has

learned.

 Play is necessary in order to give a reason for hard work.

 Give him the whole picture. If he's been revolting, he may

keep right on revolting. But he'll eventually come around. If

he can't get the point in a calm talk about it, you'll simply

have to get an auditor to process him a little because you went

a long way too far.

 First of all a child needs security. Part of that security is

understanding. Part of it is a code of conduct which is invariable.

What is against law today can't be ignored tomorrow.

 You can actually punish a child physically to defend your

rights, so long as he owns what he owns and can contribute to

you and work for you.

 Adults have rights. He ought to know this. A child has

growing up as his goal. If an adult doesn't have more rights,

why grow up?

 The child has a duty toward you. He has to be able to take

care of you; not an illusion that he is, but actually. And you

have to have patience to allow yourself to be cared for sloppily

until by sheer experience itself - not by your directions - he

learns how to do it well. Care for the child? - nonsense! He's

16 CHILD DIANETICS

probably got a better grasp of immediate situations than you

have. Only when he's almost psychotic with aberration will a

child be an accident prone.

 You're well and enjoy life because you aren't owned. Your

American forefathers fought slavery twice - 1776 and 1861.

You couldn't enjoy life if you were shepherded and owned.

You'd revolt. And if your revolt was quenched, you turn into

a subversive. That's what you make out of your child when

you own, manage and control him.

 Potentially, parent, he's saner than you are and the world is

a lot brighter to him. His sense of values and reality are

sharper. Don't dull them, and your child will be a fine,

successful human being. Own, control, manage and reject and

you'll get the treatment you deserve - subversive revolt.

 That's all I can tell you right now. SELF ANALYSIS is

your best pattern of processing to use on a child. Only you ask

him the questions.

 Now, are we going to have a happy house around here or

aren't we?

 L. Ron Hubbard

 Wichita, 1951.

 CHAPTER 1

 BASIC DIANETIC PRINCIPLES

For centuries many scientists and philosophers have been

studying the convolutions of human thinking. The longer the

study, the greater their reassurance that we are the possessors

of a most complex and challenging instrument called the Mind.

What they refer to is, since the advent of Dianetics,

distinguished as the analytical mind.

 But describing its behavior did not make the ways of the

Mind any less baffling. Our knowledge of the actual functioning

which takes place when we think continued to be only

approximate at best. There were still many unexplained

aspects, unknown stimuli and unaccountable factors - until

the theory of Dianetics was applied.

 The stumbling block, Dianetics proved after twelve years of

experimentation, is the fact that we are also the possessors of

another mind, the reactive mind, which has far greater force

and compulsion upon us than the so-called analytical mind. In

fact when brought into play, the reactive mind badgers and

bedevils us throughout our entire life span.

 Like the analytical mind, the reactive mind is also a mental

function. It is a kind of primitive function in that it is a vicious

and violent survival mechanism in living organisms.

 But the reactive mind does not analyze - it thinks only in

terms of identities and similarities, not in both similarities and

differences as does the analytical mind. It is strictly a literal

mind that responds defensively every time something reminds

it of a similar painful incident.

 The animal mentality, being largely reactive, is a good

illustration. Suppose a quietly browsing doe, confident at the

18 CHILD DIANETICS

moment that no danger lurked nearby, ranged beneath a tree.

Suddenly a huge snake dropped down upon her back and

terrified her (threatened her survival). The terror would cause

her meager analytical faculties to become attenuated or partly

unconscious, whereupon her indomitable reactive mind would

take over, directing the organism towards survival in a manner

deriving from past successful survivals in time of great danger.

The impressions received at the time of extreme danger and

terror are recorded and filed away for future survival use.

Thereafter, that tree and all others resembling it will be

associated with the snake threat in the doe's mind. Every time the

doe sees such a tree, the recording of the fearful incident with

cause it to shy away on pain of death, for to the reactive mind

pain means death and pleasure means survival.

 To civilized human beings, however, the reactive mind has

become a leech upon rational behavior. It is the hypothetical

cyst which occludes the proper functioning of the analytical

mind; it is the root of all our psychosomatic ills, and the

barrier which prevents us from attaining the optimum of our

thinking abilities and aspirations.

 It is remarkable what powerful pressures the reactive mind

can exert upon the individual in order to make him obey

commands. Even though it is presumably a pro-survival

monitor, it cannot analyze and know the difference between

things.

 Thus, if a brindle cow kicked you and inflicted pain while

you were making an amateurish attempt to milk her, thence-forward

all brindle cows would become hateful creatures to you

and all sunny pastures would restimulate the unconsciousness.

You would even re-experience the pain of that kick each

time you were re-stimulated.

 Of course, it doesn't make sense, but that's the way the

reactive mind works; it can't think things out. And yet, by

means of Dianetics, we have discovered that hundreds of other

psychosomatic ills are imposed upon the human body in

exactly that crazy way.

 BASIC DIANETIC PRINCIPLES 19

 What does the reactive mind consist of? It is a kind of

storage bank of memory, mostly of unpleasant things done to

us from the very first moment of life, but only of those events

which happened while we were unconscious or in pain. As such

it differs from our previous understanding of the meaning and

uses of memory.

 Here it is necessary to define memory as a process of

recalling, at will or in response to appropriate stimuli,

impressions previously made on the senses and recorded in the

mind. The process of recall is essentially one of perceiving these

impressions and understanding them; it is an analytical process.

 What was not before understood by the mental sciences, but

can now be demonstrated conclusively by Dianetics, is that

yet another file of impressions exists. This other file is one

in which impressions are recorded, in a manner and under

circumstances that do not permit of voluntary recall. These are

the impressions recorded by the reactive mind and held there

until such times as only that function has occasion to call them

into play.

 In other words, the reactive mind reacts to certain stimuli,

but in a manner so incapable of rational explanation, so

random and erratic, that it frequently does incalculable harm

to the human body and many of its functions.

 As previously indicated, the reactive mind records all

impressions experienced during moments of unconsciousness or of

pain sufficient to lower the perceptive abilities of the analytical

mind to a point less than full consciousness. Therefore, before

any of these data can affect the individual adversely, it is a

condition that it must be activated or "keyed in" by an

occurrence in the life of the individual similar to the one

originally recorded. From then on the occurrence is capable

of being reactivated by every such occurrence as a restimulator.

 We have said that the reactive mind records with the implication

that the data are filed as obtained, without regard for

system or original context. Similar results would be obtained

were a tape recorder to be placed in operation upon a busy

20 CHILD DIANETICS

street corner. Auto horns, crashes, whistles, and snatches of

conversation would all be found on the tape in re-play. No

selective mechanism could be devised which would do more

than play off that which was recorded.

 This is the activity of the reactive mind: recording and

re-play in response to restimulation. Therefore, when any

recording in the reactive mind is caused to re-play, the individual

responds with a literal interpretation of the content of that

particular recording, and literal interpretation can be very,

very far removed from implied meaning.

 It will be appreciated, then, what startling, ludicrous and

even disastrous results may be observed when this non-analytical,

strictly literal mind is restimulated. For example, a pregnant

woman trips, falls heavily to the floor; her unborn child

is momentarily stunned (unconsciousness). In her terror

and concern she cries out, "My baby! I have harmed him,

given him a terrible setback! He will never be like other

children!" Even though the child is born without any mishaps

or disfigurements, yet when during its childhood someone

remarks in a manner intended to be complimentary, "He is not

like other children," the prenatal incident `'keys in" and

there-after he unconsciously seeks to be different, sulking

in corners, refusing to join with other children in their play

or various other normal activities.

 This does happen, as can be and has been demonstrated!

 Now, a true science not only recognizes the problems in its

field, but also offers a method for their solution. As a true

science, Dianetics has evolved a method for recognizing and

solving these human problems. The method is known as

Dianetic Processing. The solution is the erasure of those

recordings which, when restimulated, cause reactive behavior

in the human being.

 The individual whose reactive mind bank no longer contains

any aberrative incidents is known in dianetic terminology as a

"clear." But a person who is still undergoing dianetic processing

- either for a relief of psychosomatic pain or discomfort

 BASIC DIANETIC PRINCIPLES 21

or with the goal in mind of becoming clear - is called a

"preclear."

 Dianetic processing is an astonishingly simple technique.

The pre-clear is asked to make himself comfortable and close

his eyes. He is then asked to return to a past moment of

pleasure. The moment of pleasure is recounted, and by adroit

questioning his auditor endeavors to elicit all possible details

contained in the incident. This has the effect of acquainting

the person with the practicability and process of "going back"

or "returning." It also sharpens his powers of recall, and at

the same time allays any doubts he may experience.

 He is next asked to go back or return to the first moment of

pain or unconsciousness available at the time. What he contacts

is called an "engram," which is the scientific name for an

impression upon the organism. Again, adroit questioning aids

him to recall details. Several recountings of the incident serve

to remove what may be called the `'charge" on this incident,

thus restoring to the analytical mind that vital energy heretofore

required to endure or live with the disruptive content of

the engram.

 From here the pre-clear is led by the auditor into further,

more deeply imbedded incidents, the ultimate aim of which is

to contact, and erase, the hidden memories of all such aberrative

events that may be present in the "bank." These data in

the reactive mind are actually contacted with the aid of the

auditor, whose assistance is required to direct the pre-clear

into the most likely lines of attack.

 It may be surprising, but the data are all recorded there in

the reactive mind, waiting to be contacted, erased and placed

by the auditing process into standard or non-aberrative

 The process thus releases vital energy needed for the

better functioning of the analytical mind. It is obvious then

that with every such release the analytical mind recovers more

and more of its original, endowed potential for clear and

rational thinking.

 Children, of course, are to a large degree subject to the

22 CHILD DIANETICS

vagaries of the reactive mind. Many children are morose and

sullen much of the time, reluctant to mingle with the more

active children of the neighborhood.

 Others are "problem" children who scream, kick, bite, and

scratch at the slightest provocation. And others find their way

into public institutions such as juvenile homes and the dreaded

reform schools, all because they are obeying hidden commands

contained in the reactive mind bank.

 Because of their age and limited maturity, children must be

regarded as a special branch of Dianetics. In recognition of the

special considerations involved, a research program designed

to find the best dianetic approach to the problems of their

processing has been conducted during the year following publication

of DIANETICS: The Modern Science of Mental Health. The resultant

discoveries cannot be ignored by parents or persons who share the

responsibility of rearing children and genuinely have the welfare

of their youngsters at heart.

 CHAPTER 2

 OUR GREATEST PROBLEM

What do you consider the greatest problem in each individual's

life? Think it over for a moment. Is it war, famine, disease? Is

it love, hate, money, or social position? Or might it be that

process which we all go through, the process of finding out

what it means to find ourselves? Does the latter seem, if not the

greatest problem to you, at least one of the greatest problems

which every person faces? Dianetics has found it to be the root

problem.

 The aim of dianetic processes is the clear. One of the

characteristics which is attributed to the clear is that of

self-determinism. But to be self-determined one must have a

realization of what one wishes to accomplish, and what one can do

best. The individual arrives at the answers to these problems

partly through experience and partly through what we in Dianetics

call B.P. or "basic personality." B.P. seems to be a form of

basic temperament, an inclination toward a general mode of

life and the use of certain abilities.

 In Dianetics, however, we recognize that conditioning which

comes from engrams can cause an individual to be forced away

from living in accordance with his basic personality. This can

result from engram commands to behave in certain ways, from

valence shifts, or from ally computations. Therefore, by no

means is the basic personality always realized.

 But what causes these deviations? How do they come about?

Engrams are the main causation, and the most important engrams

are "laid in" during the pre-natal period. The second most

basic personality is early childhood. It is then that the

prenatal engrams are keyed in and begin to exert their

24 CHILD DIANETICS

negative influence. It is also during this time that sympathy

computations are formed and ally computations are ordered

into effect. Childhood illnesses and, operations occur during

this time and are of considerable importance. It is very often

found that a somatic shut-off occurs during a tonsillectomy; or

at least it is at this time that the initial key-in is made.

Grief shut-offs are found in this area also, with mother saying,

"Don't cry, everything will be all right." This phrase is

obviously rather vicious if it feeds into the reactive mind, for

it says that if one doesn't ever cry, everything will necessarily

be all right. It is doubtful that an "everything all right"

condition ever has been or ever can be any person's undeviating

experience. But that is what that engram promises and demands,

and if it doesn't come to pass, as it frequently can't,

heaven help the poor child, mother or anybody else within his

environment.

 Let us depart from the specific for a moment and generalize.

What is it that happens during childhood? It is not enough to

accept that it is the period during which the child grows up.

In our society it is that most crucial period during which the

individual learns what may be termed basic behavior patterns.

These are difficult to change in later life and their origins,

because of the initial basis on which they are founded, may

very well be completely forgotten. We might say that this is the

period during which the child learns, from what he is taught

and from experimentation, the means with which he is to

express himself. The means he is compelled to use may range

from the grossly inadequate to those of greatest assistance to

him. In short, we might say that childhood is the period

during which the basic methods of self-expression are formed.

 Next in importance is the period of late childhood, roughly

from six to twelve years. In our society this period is given over

greatly to the acquisition of information. It is also devoted,

from a slightly different viewpoint, to the compelled learning

of data. Dianetics is inclined to question the advisability of this

latter occupation. It appears that it might be more advan-

 OUR GREATEST PROBLEM 25

tageous, both from the standpoint of mental health and from

the standpoint of the correctness of information which the

child assimilates, to teach the child how to think before

teaching him what to think. Child instruction today is largely a

matter of wrong emphasis. Dianetically, it would seem that the

emphasis should be placed on the how rather than the what of

learning and thinking.

 Perhaps we should review some of the reasons for the

position we take. In the first place, let's examine what we mean

by the "reactive" and the "analytical" minds. The reactive

mind, as such, does not appear to be a "mind" in the thinking

sense of the word. The reactive mind is primarily a stockpile

of painful, unconscious experiences. The material of these

experiences appears to be impinged upon a low level of analytical

ability. From the functional standpoint, what we refer to as

the "thinking" of the reactive mind appears to be a low level

computation on the part of an almost completely shut-down

analyzer. It would seem that something of the primary man's

tendency to think and speak in terms of identities is carried

over by recapitulation into the development of the child's

inquisitive sense of being and reality. He first tends to think in

terms of identities. This seems to be an initial step toward his

realization of differences. Things similar are the same, things

different are absolutely different. Because of this tendency on

the part of the child, it seems to us that the more rapidly we

can influence the child into a multi-valued mode of thinking,

the more rapidly he will relinquish identity-thinking, and the

less effect "reactive" thinking will have upon his mental and

physiological functioning.

 There is another factor which is important in the child's

thinking processes. The child appears to be "closer" to his

engrams. By "closer" we mean that he has not had the advantages

of time and analytical experience necessary to remove

himself from the effect of his engrams. As a very general

observation on this feature of the child's thinking, it might be

said that the child's sense of reality and affinity with reality

26 CHILD DIANETICS

have not been built upon extensive experience, and it is

therefore difficult for him to separate what is happening to him

as a result of his own past experience from what is happening

to him as a result of the present situation in which he finds

himself.

 It would seem that analytical experience acts as a sort of

elevator in which the "I" organization rises as the analytical

mind collects experience. The "I" organizes this experience in

terms of greater and greater complexity as the individual

matures, and this complexity acts as a buffer to engram

commands. However, there also appears to be a great disadvantage

in this. As the analyzer gets more and more complex, there is a

corresponding increase in the force of the individual's engrams,

which consistently cause a misevaluation of experience. And as

the misevaluation of experience becomes more extensive, there

is a greater breakdown in the areas of reality, communication

and affinity.

 Perhaps the most striking feature of the child's attempt to

realize his own personality is his shifting of valences. Using

even a fairly small amount of observation, it seems possible to

put forth as a tentative statement that a rapid shift of valences

is a natural process in the child. He "tries on" pieces of

valences as if they were clothes, retaining pieces here and there,

discarding others which do not fit him. He constructs and

synthesizes a personality out of these pieces of valences in

conjunction with his own basic personality.

 It seems necessary to digress for a moment and comment

that the use of the word "valence" is extremely general here.

We mean by the word not only the information about persons

which is in engrams, but also the limited analytical data which

the child acquires from cowboy movies, from reading about

and seeing policemen, firemen, etc. This does not include the

concept of valence shift induced by a command, or a reactive

computation for making the shift; the child may be forced by

his reactive thinking to shift valences. However, the type of

valance shift or trying on parts of other personalities, which is

 OUR GREATEST PROBLEM 27

discussed above, is spontaneous, not compulsive. He imitates,

but not deliberately.

 For the child, the whole problem of "self" is obscure and

difficult, but of tremendous importance. Various writers on

psychology are constantly delving into the complexities of the

subject because it is so basic to the study of the formative

mind.

 In the field of fiction, Lewis Carroll, creator of the immortal

"Alice in Wonderland," shows in a humorous way how Alice

is confronted with this difficulty. In the beginning of the

chapter entitled "Advice from a Caterpillar," there is some

discussion between Alice and the Caterpillar about this whole

question. While it would seem that they do not find their own

discussion particularly illuminating we, being more prepared,

can view it more pertinently so:

 The Caterpillar and Alice looked at each other for some

time in silence. At last the Caterpillar took the hookah out of

its mouth, and addressed her in a languid, sleepy voice.

 "Who are YOU," said the Caterpillar.

 This was not an encouraging opening for a conversation.

Alice replied, rather shyly,"I - I hardly know, sir, just at

present - at least I know who I was when I got up this

morning, but I think must have been changed several times

since then."

 "What do you mean by that," said the Caterpillar sternly.

 "Explain yourself."

 "I can't explain MYSELF, I'm afraid, sir," said Alice,

"because I'm not myself, you see."

 "I don't see," said the Caterpillar.

 "I'm afraid I can't put it more clearly," Alice replied

very politely, "for I can't understand it myself to begin with;

and being so many different sizes in a day is very confusing."

 "It isn't," said the Caterpillar.

 "Well, perhaps you haven't found it so yet," said Alice.

"But when you have to turn into a chrysalis - you will some

28 CHILD DIANETICS

day you know - and then into a butterfly, I should think

you'll feel it a little queer, won't you?"

 "Not a bit," said the Caterpillar.

 "Well, perhaps your feelings may be different," said

Alice; "all I know is, it would feel very queer to ME."

 "You!" said the Caterpillar contemptuously. "Who are

YOU?"

 Which brought them back again to the beginning of the

conversation.

 If we wanted to see what Alice's engrams were, we might

indulge in some dianetic literary criticism; however, it will

probably be much more valuable if we accept Carroll - and

Alice - on their own terms. In this we get an amusing but

nevertheless telling portrayal of the child's wonderment (and

befuddlement) as to what a "self" is. The fact that children

are confused by this problem is not surprising; it has also

stumped the great philosophers. They have struck boldly at the

idea, attempting to enter into the core of the thought, but

apparently have never been completely successful, judging

from the lack of general acceptance of any one philosopher's

opinions on the subject.

 However deeply we care to look at this problem, we still

find that a great deal of the child's difficulty is much more

immediate. We do not have to be very philosophical with the child.

A large part of his difficulties lies in things which can be

fairly easily resolved. For example, children are not very good

semanticists; they have rather narrow vocabularies and are

mistaken about the meaning of many things. Reality is a fairly

small thing to them. Children go through stages of divorcing

themselves from whatever surrounds them. When a child is

first born, he has no concept of the point where he stops and

other things begin. He learns this gradually, but finds the next

difficulty one of determining where his wishes stop and other

forces begin. The child does not have, completely, the proper

sense of reality for the kind of dianetic processing done with

 OUR GREATEST PROBLEM 29

adults and adolescents; the experiences in children's standard

banks are not quite adequate to the problems at hand. But it is

possible to have affinity with children - lots of it - so there is

a possibility of one element compensating for a lack in the

other two. If the child really feels that you are trying to help

him, you can do a great deal with him.

 This brings us to the problem of how to deal with children.

There is no exact procedure to give you that will apply infallibly

to very child, but a series of games is under development,

for one thing, which will give all children a better orientation

in the use of language. For instance: "How many meanings

can you find for the word that sounds like `road'?" Block

games, etc., which will have orientation in semantics as their

aim, are being developed.

 Now let us take up the question of how children "return."

Children seem to look on returning to painful incidents merely

as more unpleasant experience, and are unable to see far

enough in the future to make returning worth while. To the

very young, the concepts of reduction and restimulation are

too advanced; the only exception so far is the case of chronic

physically painful restimulation. When the child suffers

constantly from stomach-aches, dizzy spells, or other complaints

that annoy him repeatedly, he will be eager to try anything

that promises him relief. Even in this case, however, the child

must be constantly reminded that he is being helped when he

tells the auditor about the first stomach-ache, the first dizzy

spell, and so on. He can and will feel the somatics only if he is

not frightened by them.

 Here we come to another big obstacle to returning in

children, one that can be overcome only by a friendly attitude

and reliability on the part of the auditor. That obstacle is fear.

 Children do not understand time well; to them the past is

jumbled up with the present, and is still as real as today. They

fear that yesterday with its pain and terror could happen all

over again tomorrow; they fear that returning to a time of pain

will bring the experience back in reality. These seem to be

30 CHILD DIANETICS

natural fears, born of the child's lack of analytical experience

with the world. The only apparent solution is education of the

children in the dianetic process.

 Each child should understand as fully as he can where he

came from and what it was like before he was born. He should

know what to expect from somatics, and what to expect when

he runs the somatics over and over. In short, he must have a

fairly good concept of what he and his auditor are doing.

 The mere concept of Dianetics, however, is not enough.

Children appeal strongly to their authorities. They must have

adults they can believe in and trust, whose world they can rely

on. If the auditor should make a slip, like telling the child that

birth won't hurt him much when he returns to it, the child will

be expecting perhaps a mild squeeze or nothing at all. Pain to

him is not relative to other pain, but to how he perceives it

while it is going on. If he is depressed and tired, he will be

less liable to "take" somatics, and the auditor should be aware

of this. The auditor must give the child some idea of what his

forthcoming experience is going to be like, but he must try not

to underestimate this, because of the risk of losing affinity for

a time. This prediction is not easy, and affinity is often lost

because of mistakes in guessing the child's ability to perceive

pain. Loss of affinity must be run immediately as a lock,

and processing must be stopped until the affinity has been

re-established. Running a child who has lost his faith in the

auditor's omniscience is inviting dub-in. An auditor hasn't known

frustration until he has run a child half-way through a painful

experience only to be find that a happy ending has been tacked

on to it.

 Children seem to be able to take the valence of people they

are with. Auditors can observe children in the auditor's valence

even when the child and the auditor are playing together. This

effect seems to occur most often in cases containing much

terror, but has been observed even in normal children. The less

affinity the child has with adults at home, the more easily he

can take the valence of one with whom he does have affinity.

 OUR GREATEST PROBLEM 31

 Another thing which is important is to track down dramatizations

and get them out as much as possible. In connection with this

it is necessary to counsel the parents on how to avoid

restimulation of their children.

 If a child is multivalent, it is difficult to determine who

he is from one minute to the next. Work on such a child is

done almost completely through affinity. He has at least four

different valences which he goes into, one after another. He has

little reality sense and a circuit which says that only he is the

one talking. Greater progress is made with this child as affinity

between he and his auditor increases.

 It is quite possible that use can be made of the natural

tendency of the child (if it is that) to play in other valences,

by giving him valences which are more to his benefit, and

certainly more to the benefit of society, than gangsters, tough

cops, two-valued cowboys, etc. There have been continuous

arguments about the effects of movies on children, the viciousness

of some of the comic books, and now the concern revolves

around television. With Dianetics we begin to get some insight

into why we have felt that there were certain bad effects

from these forms of amusement. The valences they get into is a

matter of grave concern. It is not a problem for children alone;

there are some mighty young adolescents who wear whiskers.

 It is hoped that dianetically sound programs may be instituted

to supply useful, educational valences from which children

can pick, a concern based on some of the aberrations already

found in children, most illustrative of which are the "Junior

cases." They are still Junior cases when they are fifty, but to

be so they must have been Junior cases earlier. The progress

of such cases depends somewhat upon the rate at which the

engrams were keyed in. A good example of how a Junior case

is created is the following: after her divorce, the mother says

to her child, a Junior, "Now you are the little man of the

house." It is not surprising that children seem to be similar to

psychotics and schizophrenics. The child may play that he is a

butterfly, a horse, a box - almost anything. His imagination

32 CHILD DIANETICS

runs rampant and as a result he looks, in the creation of some

of his fantasies, much like a psychotic. The difference is that

the child may be doing this as an exercise, whereas the psychotic

does it because he must. However, if the child can't stop

being a butterfly, then we have a child with aberration. He is

stuck in the butterfly's valence.

 When the child is swapping valences and wants to be a

butterfly, a flower, or a cowboy, there is probably nothing

wrong. When he gets hung up in one of these valences, we have

a problem on our hands. It is the same thing when he gets

stuck in one of the family valences or when he has the command,

"You're just like all the rest of the family," or "You're

just like your father."

 A child stuck in a valence very early in his life does not have

such a difficult problem, although he may have the psychosomatic

illnesses of the person he is being. Probably he would only

dramatize a great deal and would have his analyzer turned

off roost of the time. But the person who is stuck in one valence

and suddenly becomes stuck in another at the same time has a

greater problem. If he is able to make a synthesis of these

valences, perhaps he can make an adjustment; but when this

happens to an older person it presents a great deal of conflict.

The following is a partly hypothetical example:

 A Junior case detested his father and so went into his

mother's valence. He had commands, however, to be like his

father. He found it very difficult to deal with reality, and

was diagnosed by a psychologist as a split personality. He

was also diagnosed as a manic-depressive, but there is little

credence to this diagnosis. He was depressed because he

couldn't make up his mind.

 Children, too, have these problems, particularly in a violently

emotional family where it is necessary to their security to have

a strong ally. The way to have a strong ally is to get into the

loser's valence (feel how he feels) and for protection seek to

gain the winner of the argument as an ally. You play the neces-

 OUR GREATEST PROBLEM 33

sary part or you build valences with those things which the

ally likes best, and then you become them so you have the ally.

Example:

 Cousin Mary comes to visit the child, Betty, and her

family. Mary is a little older and is always very helpful to

Betty's mother. Betty is not quite ready to take up such

things, but as soon as Mary goes away mother starts talking

about how wonderful it was to have Cousin Mary around

because she always helped with the work. The child, if the

family situation is an insecure one, is apt to feel that she

must go into Cousin Mary's valence in order to retain

mother as an ally.

 It must not be forgotten that an ally and a friend may very

easily be confused in a child's mind. A child has to have the

help of others in order to survive. The loss of an ally is a major

catastrophe for the child. The slightest emotional rejection of

a child by an ally is an acute threat to the child's survival,

particularly if the child is already insecure.

 Another thing which is encountered in working with children

is the fact that the child must obey his parents. When an

auditor first fired: "Do you have to do what your mother told

you now?" at a child, in an attempt to break an aberrative

command on a flash-answer basis, he was dumbfounded as to

what to do with the immediate `'Yes!" answer. In short, the

problem can be formulated in this way: For the child to

disobey his parents is an actual survival risk of no small

proportion.

 The only way to get around that is to have secure children

who understand that they are valued for being themselves.

Dianetics does not propound this with the idea that children

must be allowed to run rampant; they must received some

training. But parents should remember that much of the child's

misbehavior is simply a matter of his engrams (which his

parents gave him to a large extent) talking back. Pain - intense

pain to the child - is driving much of this misbehavior.

34 CHILD DIANETICS

 A letter was received recently by the Foundation: "We have

a little girl who has an older brother, and we know that the

little girl has an engram in which her mother says, `I hope it's

a boy; I like boys much better than I like girls.' The girl shows

marked tomboy tendencies and tries in every way possible to

be like her brother."

 The parents wanted to know what they could do. The child

is not old enough to run this as an engram. The only possible

reply was, "Make it as valuable as possible for the child to be

a girl, and be careful not to restimulate her by showing any

preference for boys."

 Another thing that can be done is to try to blow locks in

children. It is very simple, and the child need have no idea

what you are doing. The procedure might go: "What were

you doing when you bumped your head?" Answer "I was riding

my tricycle." Ask more questions about it, play the incident

out, and then go back and play it out again. It is quite

effective. Try as consistently as possible to run out locks.

If the engrams are not allowed to remain keyed-in, they are

ineffective.

 There is one other thing to say about valences. If the child

happens to be in someone else's valence he has small chance

of ever realizing his own personality, because implicit in the

valence is an approach to life, a consistent behavior pattern,

etc. The human being is of a tough character and occasionally

does manage to break through with some of its own characteristics.

But engrams and valences are more often tougher. The point is

that being in someone else's valence is obviously not a good

thing. The way to help a child is to help him be himself!

 CHAPTER 3

 TOWARD A SANER WORLD

Contagion of aberration has progressed along the second

dynamic to a remarkable degree in our present society. Our

first settlers brought the seed of future aberration. As there

were certain diseases for which there was no cure, a moral

restraint was substituted for this lack.

 Such taboos are based upon the premise that something

society has done in the past was more painful than beneficial.

Prejudice then carries the taboos forward long beyond their

time.

 Once created, taboos must be enforced. Force is applied

against reason. What is aberration but force being applied

against reason?

 Aberration seems to multiply by geometric progression. It

is a spreading, broadening thing rather than a narrow line.

Mother's aberrations appear in two of her children, and four

of her grandchildren. Father's "idiosyncrasies" follow the same

pattern. Within a few generations an entire society is affected.

 Only the colonizing of new lands has interrupted this contagion.

When a race is facing a new continent and conquering the old

inhabitants, it has to raise its necessity level to a very

high plateau. It is a tremendous goal to wrest the land from

those who already own it, and so long as the impetus carries

forth the race is successful, and the contagion within it is cut

down considerably.

 After a while the goal is accomplished and nearly everything

is nicely smoothed out for those who follow. The means of

transport and food are available with minimum effort. The

government is settled into a rut and suddenly there is a

36 CHILD DIANETICS

"civilized" nation with no higher goal. At this moment begins

the dwindling spiral. Even though the Golden Age may come

for the race at that period, the dwindling spiral of aberration,

already begun, goes down and down. The individual's necessity

level becomes low and aberrations begin to manifest themselves.

The process of contagion sets in.

 The customs of society today make it quite fashionable for

individuals to have a blocked second dynamic. When an investigator

of the stature of Freud studies a social order and decides

that just one thing is wrong, it is at least indicative that

there is a lot wrong with just that one thing. He was forced to

the conclusion that sex is primarily responsible for aberration,

and upon examination it is evident that for the past two

centuries sex to a greater and greater extent has become taboo.

 Few, until Dianetics, had actually looked bluntly as they

should at this problem and recognized to what extent the child

is the product of sex. The fact that there is a definite

correlation between children and sex may appear to be a

super-obvious statement. But how many people think babies are

just too, too beautiful who, at the same time, feel that sex

is just too, too nasty? The second dynamic must include not

only sex and the sex act, but also children.

 Perhaps the trend is to block the second dynamic so

thoroughly that future generations will become completely

insane. If this dwindling spiral of sexual aberration is not

interrupted, there will be in the year 2000 or 2050, not

1,900,000 inmates in sanitariums and institutions, but a few

sane people running for their lives from a country which is

almost 100% insane.

 A blocked second dynamic is accompanied by dislike of

children, abuse of them, and general impatience with them. It

doesn't necessarily follow, however, that a blocked second

dynamic is blocked both as to sex and children. It might be

selectively blocked: open on sex and very thoroughly blocked

on children, or wide open on children and thoroughly blocked

 TOWARD A SANER WORLD 37

on sex. When th is latter condition is in evidence, the children

resulting from such a union are very neurotic.

 It is evident, then, that the dwindling spiral winds up in the

laps of the little kids. Children must bear the brunt of the

results brought about by taboos which are the mores of society.

In order to halt this spiral the most effective attack is the use

of Preventive Dianetics, as it applies to children and family

life.

 If a child can be prevented from acquiring engrams in the

first place, the dwindling spiral is suddenly interrupted; and if

those engrams latent in the reactive banks of children already

born are prevented from keying-in, a seven-league step is taken

towards halting society's aberrational contagion.

 To accomplish the first, society must shoulder some of the

responsibility of taking adequate care of the mother. This is

meant dianetically rather than economically. Everyone must

learn to say nothing within the expectant mother's hearing

while she is hurt or ill, or during labor and delivery.

Particularly during birth must absolute silence be maintained,

and the more gentle the delivery, the better.

 The finest birth, at first thought, would seem to be a

Caesarean section, since the child is believed to undergo none

of the rigors of a normal birth. However, this is not the case.

Caesarean births are harder on the child than ordinary birth

because the obstetrician usually waits until the child is very

firmly wedged and indicates that it is not going to be born

normally. The child is then left that way for about twelve or

fourteen hours with his skull caved in.

 In one x-ray of a birth process the foetus' frontal bones were

overlapped, the skull folded completely over on itself, because

the mother's pelvic region was too small. The child remained

in this position for fourteen hours while people stood around

having long conversations. The difference between the I.Q. of

this boy and his brother, only a year older, is enormous. The

younger child is show and clumsy, while his brother is sharp

and alert. The older child was prematurely born and had a

38 CHILD DIANETICS

painless birth, so unexpected that the doctor didn't arrive in

time. These children have almost identical prenatal engram

banks. The big difference is birth.

 Another case in point was a little girl who seemed to be only

half awake when she was brought in for processing. She was

very fat, and her normal physical development was badly

retarded. Upon being asked what sort of delivery she had had,

the mother said she guessed it was all right because she

couldn't remember a thing about it. She had been unconscious

for about twelve hours with chloroform. Of course the child

was anesthetized, too, through the umbilical cord. Doctors

and nurses worked around the unconscious mother, talking,

joking and laughing, charging both the mother's and the

child's engram banks. Then the child was born. As far as the

reactive mind time track is concerned, she remains right there

at birth, sound asleep, in a continual dope-off.

 Ordinarily a child's engrams do not start to key in until

considerable time has elapsed. The necessity level is high, and

he is in good shape generally. He could have a very heavily

loaded engram bank, but it would take an extraordinary threat

in environment to key in this material.

 It is relatively difficult to tire children. They may appear

to be tired but their level of "I'll quit and go to sleep"

comes much later than in an adult. Only when a child is really

pushed along and very badly tired out by some extraordinary

circumstance does he reach a point where engramic material

will key in.

 It will be the first key-in that brings on the first sickness of

the child. Although he is quite resilient and not easily injured,

a hard bump which annoys him more than it pains him could

cause a key-in for a few seconds afterwards. People normally

take precautions to prevent accidents and anaten (a degree of

attenuation of the analytical faculties) to children, so this does

not have to be stressed. What does have to be stressed is the

possibility of key-in at such times. There are engrams down in

the bank which are matched in voice tone to the parents which

 TOWARD A SANER WORLD 39

can be all too easily keyed in. Hence absolutely nothing should

be said around the child right after injury of any kind. No

matter how great the temptation to say, "Oh! You poor, dear

little baby," let the kid howl. It is far better and safer to

let minutes and minutes go by after an injury of any kind before

you talk to the injured child, rather than risk key-in and

restimulation.

 Quarrels is around a sleeping child are highly restimulative.

The child is tired, goes to bed...and immediately the

parents start quarreling. One case of stuttering originated

in this manner. The child had been playing hours beyond his

bedtime, having been out to an amusement park where the

rides were so fascinating and everything so wonderful that he

was too excited to sleep. He was even too tired to eat supper.

He had been asleep only a half hour when his father came

home intoxicated and a quarrel ensued. Some of the words

used were, "You can't talk to me like that!" and "Who do you

think you're talking to?" The next morning when the child

awakened he talked with a stutter - and he stuttered for the

next twenty-two years.

 Don't talk around a sick child. If the doctor decides to

hold a long drawn-out conversation around the sick-bed, your

natural feeling of courtesy or awe might restrain you from

doing something about it. But your natural feeling of courtesy

or awe may help severely aberrate the child for the rest of his

life. A good swift kick in the shin of anybody talking around a

sick child, or almost any physical violence would be justifiable

under the circumstances. It sounds very strong, we know,

but you can't help feeling punitive when you've been an

auditor long enough to find all the aberrative talking that goes

on around children. Even persons with the best of intentions

can thoroughly ruin a child's life that way.

 If punishment of a child becomes necessary, don't nag and

hit the child and then nag some more. Tell the child the reason

for the punishment in simple, direct language, and then apply

the punishment in absolute silence. The punishment causes

40 CHILD DIANETICS

anaten; if talking goes on during and afterwards, the content

of the lecture is grasped only on a reactive basis and becomes

unavailable to the analytical mind. The child therefore cannot

rationalize himself into good behavior. He analyzes only the

fact that these people are horribly mean to him.

 A child must always "honor his father and mother" - that's

all there is to that! But nobody ever bothered to tell the child

what parents have to do to be honored.

 If a child is having a run of "accidentally" breaking things,

interspersed with odds and ends of disobedience, it is almost

a certainty that the child is being badly badgered from some

quarter or other. The processing is not needed so much by the

child as by the family, even though a family that has a very

bad boy or a very sick boy or girl may esteem and comport

themselves as veritable saints of loving and understand

they may never quarrel in the presence of the child. They

may never unduly punish the child. The child may always

have had the best of food and the best of care. But search the

late life bank of this child and see how many of these so-called

"usual" childhood illnesses have been preceded by a very high

emotional upset in the vicinity of that child!

 In one family which was almost a model of propriety, the

little child had been very ill from a combination of chicken

pox and pneumonia. A heavy quarrel had obviously taken

place where the child slept, because the steel legs of the crib

were bent from the weight of adult bodies falling against it.

The beaverboard wall was dented in the outline of adult

knuckles or objects hurled in fury - yet this family supposedly

lived a model life - they never quarreled around their child!

 A four-year-old "bad" boy was taken to an auditor. According

to the parents, if he had been six feet tall he would have

given Genghis Khan a good run for his money. He would go

upstairs and pull mama's clothes off the hangers and practice

mutilation on them with scissors. He would go into another

room, preferably one which was very neat and tidy, and slash

the wallpaper with a knife. Someone in the family about to

 TOWARD A SANER WORLD 41

eat breakfast would find his cereal liberally sprinkled with

shredded cigarettes. He was artfully clumsy; he seemed able

to break selectively every valuable piece of bric-a-brac in the

house.

 What he obviously needed, they said, was more discipline.

Inquiry into how much discipline he had experienced brought

out chastisement averaging four spankings and a clout on the

head a day. The only thing that could be said for the punishment

was that it was consistent: no matter what happened, he was

punished. Furthermore, there was unanimity in the family.

Father agreed and punished him. Mother agreed and punished

him. And the one grandparent who was always around also

agreed and punished him. Here was a red-hot rebel, a veritable

insurgent in the community, leading a successful revolt.

 The matter was solved very simply. The auditor, taking note

of the fact that the adults who brought the boy were not very

tall, made the announcement that the next person who laid a

hand on the child would be personally accountable to him.

They agreed that this was a new reality, and within twenty-four

hours there was a change in the young pre-clear. He picked

up his own clothes. He began to do the dishes! Suddenly he

was no longer a hellion.

 It is absolutely wonderful to watch children who have not

been "disciplined." They are not any the worse for it. If you

want to see a really, thoroughly wicked kid, find one that's had

a big dose of discipline. He knows exactly what he's supposed

to do, and so long as he's got breath in his body he's doggoned

if he'll do it! He is confronted by a society that is shot through

with a blocked second dynamic as a fashionable thing. He is

confronted with people who don't like children and who apply

to him all manner of barbarism on the excuse that this promotes

loyalty and discipline.

 There are two particularly insidious lines in society with

regard to children. One is the belief that parenthood is a

biological fact but that the child has no natural affection for

the parents and could be raised just as well by anybody else. The

42 CHILD DIANETICS

other is one which teaches the child not to grow up because

(1) it pays a high bonus to be a child, and (2) grownups don't

have any fun, so why be a grownup?

 There is an obvious natural affection of the child for his

own particular parents and despite theories to the contrary, a

child gets along much better with his own parents. Actually

the parents' voices are frequently restimulative, making all

manner of things wrong with the relationship on a reactive

level, but the child usually has enough affinity and affection

for his own parents to overcome the bulk of this.

 An auditor received a phone call one day from a gentleman

who said. `'I don't know what could possible be wrong with my

daughter. She has run away from home three times." Questioning

revealed that he had always been very careful never to

demonstrate any affection for her, for fear of setting up some

complex or other, he said, and that she had often complained

of having "no family life worth sticking around for." This man

had been careful all his life not to be affectionate; he thought

children could be spoiled by loving them. The way to spoil

children is by not loving them.

 No child was ever spoiled by affection, by sympathy, by

kindness, by understanding, or even by indulgence. The old

superstition that love and affection so thoroughly upset a child

that they drive him crazy is incredible. A child can have better

toys than anybody on the block and it won't make a snob out of

him. If he is permitted to grow in the society of children, he

will make an adequate analysis concerning his possessions, and

instinctively share them. He will find out for himself how to

make the best out of life.

 Even while the manuscript was being prepared for publication,

there appeared, as though by providential design, a rash of

newspaper accounts to bear out this thesis on the extremes to

which unloved children will resort in order to rebel against

their unhappy environments. In Oakland, California, for

instance, a twelve-year-old lad, for no reason "apparent to the

authorities," shot his parents with a rifle as they sat watching

 TOWARD A SANER WORLD 43

a television program. In Palm Beach, Florida, a 'teenager

confessed shooting his father, grandmother and a policeman

because "they were trying to disinherit me of $600,000."

Compounding this tragedy is the fact that the youth had been

given a "psychiatric examination" just three days before the

incident and had been declared just a "mild mental case." In

the middle west a 'teen-age girl set fire to a number of homes

in revenge for "people making fun of my red hair." In New

York gangs of children rioted and committed serious acts of

vandalism in protest against arbitrary decisions on the part of

the authorities of a juvenile play center. Finally, there was

the telling headline, "Nobody Loved Ugly Duckling; So Boy

Killed 3 Like a Robot." The story was permeated with such

phrases as, "Killed without hate, but from lack of affection.

...Authorities are convinced that young _____ didn't murder

with his heart. His heart was empty...." One official put

it this way: "The kid was hungry for affection. If he had

got it, everything might have been different." The Police Chief,

who had shown fatherly kindliness toward the boy, observed,

"I'm no psychiatrist, but I know kids. The boy was a black

sheep. He needed someone to pat him on the back and call him

Son. He needed guidance and love."

 The reverse of this is that most of the children in our society

today are denied any responsibility or position of any kind.

From his first breath the child begins to be denied the

independence which every organism seeks. He is fitted into a sort

of mold which is supposedly desirable or "best for him," cutting

off his freedom of action and expression in all directions.

Fortunately for him, he has at least one goal - to grow up. He

might have other necessary goals, but they are minor compared

to this one saving grace; he can salvage himself on that alone

- that is, unless he is carefully taught not to grow up.

 If he decides that growing up is something that will result

in a bad state of affairs for him, that the desirable thing is

to remain a child, he has been robbed of the one goal which,

despite antagonistic influences, would carry him forward.

44 CHILD DIANETICS

Children who have received too large a bonus for being

children are those who progress the least satisfactorily.

 A modern school of thought, one of the very many, gives to

children a position in the home which far exceeds their actual

state. The youngster is assigned an importance of being a child

that is vastly out of proportion to the importance of being an

adult. If little Willie suddenly runs into a room, knocks over

the lamp and spills some sticky pineapple juice on a guest's

suit, that's all right. Pat little Willie on the head and give

him some more pineapple juice. Tell the guest that "He's only a

little child and doesn't know any better." This kind of training

for children places a very high priority on remaining a child.

Actually, who would want to be an adult in such a family?

 How does the child determine whether growing-up is desirable?

He has enormous energy and good repair and healing qualities.

He is naturally very energetic and active. He has, as a

general rule, a pretty good mind, so he looks around one day

and says to himself, "Now let's see. I'm growing up. What will

I be when I grow up? I will be an adult, of course." Then he

begins to observe very closely the adults in his immediate

neighborhood, beginning with the family.

 Here's mama, whose full concentration is on being a waiting

maid to children. He doesn't want to be mama - she doesn't

have any fun. There's papa. He drags home from work, manages

a smile, and maybe gets a chance to look at the paper

before he tiredly eats dinner and goes to bed. And then he

complains about the kids making too much noise. The child

perforce concludes, "He isn't very elegant, either," After a

brief scan of the lesser relatives, he begins to scratch his

head and wonders "What the heck is this grownup business? I

want to stay a kid, 'cause look - we get waited on, get food,

clothing, 'n everything."

 If you can detach yourself from your present attitude on

"reality" and take a truly objective look at it, you will see

it from a viewpoint very much like that of a child. The child

knows that he likes to run and play, and has an idea that

 TOWARD A SANER WORLD 45

other people ought to like to run and play, too. A large section

of adult society believes that running and playing is very

wicked indeed. It's just not done. At least, most grownups

don't do it. They never have much fun.

 The child, fortunately, has a very high sense of reality, but

has been completely surrounded by adult delusions. He isn't

running on the kind of reality on which everyone is agreed,

but the one which he sees and interprets according to his data.

It is no delusion to him.

 He agrees perfectly that he is Hopalong Cassidy between

the hours of four to six, and that somebody else is Little Beaver

during the same hours. There is no lack of agreement and no

lack of reality; his is the greater reality simply because he

can face it on the whole periphery as well as narrow it down to

selective reality. The mechanism in him which sets up his sense

of reality is far more vivid and unrestricted than that of an

adult, who after all must submit to the kind of reality which

clamps him to a desk or work-bench.

 Work, economic servitude, whether he likes it or not, is

the adult's reality - but what a poor substitute! It is the

super-artificiality on which he has to agree figuratively at the

point of a gun. Society has said, "If you don't consider your

job the greatest reality in your life, the only one, we're going

to starve you, Bud." So he grudgingly agrees. Reality? No! It's

an agreed-upon stratum of society, an agreed-upon code of action.

 The child is also very sensitive to unreality. If someone,

talking from the point of view of his own narrow sense of

reality, tries to tell him the reason why such and such takes

place, the child is likely to stare rather blankly, unable to figure

it all out. He will have to be told many times over. He has to

be told in grade school, high school, college, and then when he

gets married and is told by the boss, he finally gets the idea.

Suddenly he agrees that the thing he's been told all his life is

indeed a reality. At that moment he begins to fold up.

 One of the best ways to put children on a happy road is by

offering them a little education. Interest them in the real world,

46 CHILD DIANETICS

and try to interest them in a hobby in which they can learn to

use their bodies. Let them choose the hobby, and let them show

how proficient they can become. Teach them walking tight

ropes, or how to fry eggs. The world isn't a bunch of selected

subjects that somebody writes down in a book. This is the

business of living, and if something is especially interesting

to the child, that's the thing to teach. If a precision control

of the child's body can be built up it will aid his sanity,

raise his tone, and make processing easier.

 Just plain learning a skill isn't good enough, because the

farther that skill departs from practical application in the

future, the less efficacy it will have in straightening out his

mental and physical health. The child must see that what he is

learning leads toward an actual need in his life. Give the child

a feeling of pride in himself, and a feeling of independence

about some certain thing. It is absolutely necessary that Johnny

have reserved to him alone at least one sphere of action in

which he is completely independent.

 A little boy walking downtown with his parents saw an

accordion in a window and suddenly decided that he wanted

to learn to play the accordion. After a session of whining

and screaming he acquired a small accordion and, despite the

cartoons, finally learned to play something. "I always thought

it was a good idea to start him on the accordion," they gloated,

one after the other. They fought among themselves for the

distinction of being the first to recognize genius. Then they

lowered the boom.

 "You must practice an hour and seventeen minutes every

day, like it says in the book. You're not going to go out and

play with that gang of rowdies." It was no longer the child's

accordion and no longer his music. One day the accordion

just "happened" to get smashed. The parents made their

excuses - "You know how children are, they're flighty and

changeable. They don't know what they want next."

 The child had selected something he wanted to do. When

 TOWARD A SANER WORLD 47

he found it was not an independent sphere of action, he abandoned

it.

 A child can be robbed of independence of action in

numerous ways. Preventing him from making his own decisions

by inflicting punishment upon him when his own decisions

head him into trouble is one way. Another is to try

continually to impress him with how nice everybody is to him,

and how the world is all run for him, and how ungrateful he is.

Another way, a particularly despicable and demoralizing way,

is to work on his sympathy by getting sick, or tired, or

discouraged when he does anything wrong.

 Have you ever seen a mother who handled a child with a

tyranny presumably subtler but actually far more destructive

than that of a Roman emperor, simply by bringing home to

the child that all of poor "mama's" travail and all of "mama's"

sickness and weariness is because "mama" gives her all for the

child? It is too, too patent that the child is expected to do a

little something in return; at least, if the `child" is a grownup

girl, to be a little bit obedient and - not marry John. The

pitiful aspect of the situation is that if the young girl does

cut loose from her moorings and marries John, something usually

does happen to "mama," who goes ahead and finishes the

dramatization.

 The child who is chronically afraid is usually in a widely

scattered state of mind. His standard banks do not have

enough data to permit him to select what is wrong and identify

it. It is a wide, unknown world to him because parts and

portions of it are not identified; hence the extreme terror. The

world of the child is one of giants and dragons, not because all

childhood is delusion, but simply because children do not have

enough data.

 One particular poem is responsible for more upsets in

children than any other piece of work. Something to the

effect that "Daddy heard him holler and mama heard him shout,

but when they went upstairs there was nothing left but a pile

of clothes. The goblins had gotten him! "What's a goblin,

48 CHILD DIANETICS

mama?" "That's someone that eats little children." Childhood

delusion? Grownup delusion is more to the point!

 It is absolutely unnecessary to communicate with a child on this

level. A child is perfectly logical. There is no sense in telling

him that goblins exist and that there is a place called hell

where he will burn forever, and that the soul inside him is

going to be taken by the Lord, who doesn't exist as far as his

own data and reality are concerned. Sir James Jeans and many

others have been trying for a long time to identify just what the

soul is and have not succeeded even to their own satisfaction;

and yet this little child, two or three or four years old, is

expected to say devoutly, "The Lord...going to come when

I'm asleep..." He will parrot it, yes, but it will threaten

and frighten him more than it will be logical to him.

 Perhaps the most insidious thing that can happen to the

child is the exterior ally. Until you have processed a number

of people you may not realize how deadly is the ally in the

sympathy engram. Grandparents should not be permitted into

the home of their grandchildren until they have learned to

behave themselves dianetically. One can have all the mawkish

sentimentality in the world and think, `'My dear, dear

grand-parents" - but wait until you get back there in the

reactive bank and find out what they did. They were very nice,

true, but all too often they bought the child off and broke

the affinity line between the parents and the child.

 A grandmother stepping in and undermining the situation

until she is receiving the affection from the child which belongs

to the parents, has actually had to do just that. She demonstrates

to the child that the parents are cruel, by reviling mama

each time mama corrects the child, thus setting herself up

during moments of pain and anguish as an ally. Any family

that permits to exist within it people who split up this natural

affinity between children and parents is asking for future trouble

with the child's mental condition.

 An ally blurting out to a feverish child, "My dear, I'm going

to stay here until you are well," becomes a leech upon that

 TOWARD A SANER WORLD 49

child's mind. Consider what happens when a child gets very

ill and grandma rants, "Do you think he will die? Oh, my

dear, darling little baby, you are going to die. I know you are

going to die. Please don't leave me!"

 Later on in life the child slides into grandma's valence, and

a period of illness which originally ran about five days is keyed

in and keeps the child sick for months!

 Working with children will be at once a fascinating and

arduous adventure. The auditor who applies insight and

patience along with his skill will be rewarded by seeing

children progress from little rebels and urchins, from sickly

unawareness and misery, to co-operative, healthy members of

society. He will find it necessary to face the inconsistency

of parents as well as children. The task will seem impossible

and heartbreaking at times, but in the end there will be an

unequaled sense of accomplishment, of having done something

really worth while for the advancement of future generations.

 CHAPTER 4

 STANDARD DIANETIC TECHNIQUE

In discussing Dianetics as applied to the special problems

of children, frequent reference is made to a compilation of

techniques known as Standard Procedure. With the knowledge of

the existence of an engram in mind, it was necessary to devise

a method for contacting and reducing or erasing that engram.

The method had to give uniform results, and had to work in

all cases. This method, when formulated and codified, became

known as Standard Procedure.

 Since, in the best interests of a child, it is often necessary

to process one or more adults within the immediate environment,

a brief outlining of the steps involved in Standard

Procedure may be helpful. The outgrowth of this technique as

applicable to children will be found in later chapters.

 How seldom in this busy modern life we find anyone who is

genuinely interested in our problems, our fears and our dislikes.

Time and time again we hopefully begin a conversation with

the deep-down purpose of getting something off our chest, but

as often does our listener interject with problems of his

own; "Oh, that reminds me of the time...." And suddenly our

little troubles are as nothing compared to his soul-shattering

and earth-trembling disappointments. Instead of getting something

off our chests we have become the listener, the auditor. We

sigh, bury our disappointment in a wan smile, and listen.

It is a strange truth that the best listener is often he who

most needs a sympathetic listener.

 Thus is affinity established. When you begin to audit a

member of your family, a friend or a relative, ask him many

questions about things in present time - how he feels about

 STANDARD DIANETIC TECHNIQUE 51

current questions of the day, how he agrees or disagrees with

people around him. Sound him out on his methods of communication

to others, and as to how he receives communication, but do

not in any way disagree with him! People have disagreed with

him all his life. It is not for a dianetic auditor to add

himself to an already over-subscribed list.

 Affinity between the auditor and pre-clear is of utmost

importance. The pre-clear must have confidence in the auditor,

both as to his integrity as a person, and as to his ability

as an auditor to handle anything which may come up during a

session. Communication between auditor and pre-clear must

be of such nature as to preclude reservation. The reality of any

auditing session will greatly depend upon observance of these

two factors.

 Having established some basis for present-time enjoyment,

beliefs and hopes in your pre-clear, direct his attention to those

items or individuals within his environ having a high reality

value for him. The person he knows is his friend, the stone

stairs leading to the front door that he is absolutely certain

are real, and the children which he sired and feels are truly his

children - all of these and many more make for an increase in

the present-time affinity with life of the pre-clear. It is up to

you, the auditor, to question the pre-clear in such a way that he

contacts moments in which these things are real.

 The items so far delineated are your means of evaluating

your pre-clear. Your are finding out by questions, by discussion

and by listening to what he has to say roughly where your pre-clear

lies on an arbitrary scale from the highest possible sanity

to the lowest depths of insanity and death. The methods you

use to process the pre-clear from this point on will depend upon

your evaluation. Obviously, for those lying very low on the

scale, (termed in Dianetics the Tone Scale) very light methods

must be used. It is definitely not recommended that the

inexperienced auditor attempt to process someone who is

violently insane, or even apathetically insane. But above the

lower levels of the tone scale a pre-clear may be accepted with

52 CHILD DIANETICS

confidence that you can, by using dianetic techniques, increase

the happiness and well-being of a child's father or mother, and

thereby reduce the difficulties of the child in familial relations.

 A record of each session should be kept. There is no need for

it to be a verbatim account of every word, motion or flick of

an eyelid of the pre-clear, but pertinent facts should be noted.

Write down the age, the number of brothers and sisters of the

pre-clear, and whether any of his immediate family has died.

Record his "pet" phrases for future check against primary or

secondary engram content.

 After you have made a preliminary scouting of the case, begin

to use straightwire (straight-line memory) to any recollections

of any kind in the pre-clear's life. Ask him about childhood

moments of happiness, when he graduated from school, and

when he had a teacher he especially liked. Orient your

pre-clear's past for him in this manner until actual existence

of a past is established in your pre-clear's reality. It may

be surprising to find many people whose pasts are a jumble of

complete unreality, in which they are uncertain that anything

actually happened to them. Straightwire will assist the preclear

to increase the reality of his past, which is, in effect,

straightening out a portion of his time track.

 To gain this much in your pre-clear's case you may have

Spent two hours, or even three weeks or more of daily sessions.

When the pre-clear has established a few definite "guide

posts" in his past - moments when his affinity and reality were

very high - it is then time to seek out a highly analytical lock

chain by questioning. (A "chain" of locks is a series of similar

incidents in the pre-clear's past which are filed, sometimes by

subject matter, sometimes by other perceptics, although not

necessarily in chronological order. "Analytical locks" are

moments when the pre-clear received praise for an action, or

when he felt he was right about something). Note the incidents

on paper as they are found, and then when the chain seems to

be complete, to have no additional incidents of a similar nature

 STANDARD DIANETIC TECHNIQUE 53

to contact, question the pre-clear again on the same incidents,

one by one in the same order as they appeared the first time.

 Then do the same thing again, using only those incidents

contacted, unless the pre-clear insists upon adding new ones of

a similar nature. Continue asking questions selectively about

these specific incidents in their proper order until the pre-clear

has obviously raised in tone. This technique is known to

Hubbard Dianetic Auditors as "Repetitive Straightwire."

 During such running of analytical moments, the pre-clear

will almost surely attempt to contact moments of anger, grief,

fear or anaten. Keep him on the original subject by addressing

your questions only to the analytical moments on the chain.

And do not be surprised if the pre-clear "dopes-off." This is

a condition wherein the pre-clear apparently goes sound

asleep, sometimes snoring loudly, sometimes mumbling, and other

times merely lying quietly saying nothing. During these periods,

which may extend any length of time from one minute, to

eight hours or longer, do not disturb your pre-clear by

questions. Sit alertly by, and wait for him to come up out of

the dope-off.

 This condition is caused by unconsciousness in the pre-clear's

past. Dope-off seems to be the present-time discharge of past

unconsciousness. It is particularly noticeable and heavy on a

case which was the recipient of a number of attempted

abortions performed while he was in the womb. After a short

or extended period of dope-off the pre-clear will have a

noticeable rise of tone in present time. He will be more alert,

more interested in the world around him. This may well be the

first major sign of improvement in your pre-clear.

 You may have a pre-clear whose perceptics, i.e., his perception

of sound, time and motion, visio etc., are all on full. If

not, continue processing as you have been until his tone rises

and his perceptions turn on and he has a high sense of reality

about both the past and present time.

 When he fits the latter description you may then begin to

work with his "file clerk." The file clerk is his "basic per-

54 CHILD DIANETICS

sonality." Just as its name implies, the file clerk answers a

question directed to the pre-clear, by giving dates, time, ages,

yes or no answers and, in fact, any desired datum concerning

the file of memory data in the pre-clear's mind. To initiate the

action of the file clerk, instruct the pre-clear to give the

first word or phrase which flashes into his mind as you ask

him a certain question. For instance:

 "Answer yes or no - is there a chain of locks available

now?"

 "Yes!"

 "What is the name of this chain?"

 "Whipping."

 In this way an auditor prepares his ground for the work of

a particular session.

 In another section of this book there is mentioned an "age

flash." This is simply a file clerk answer to the question, "How

old are you?" or "What is your age?" or just the single word

(after the file clerk has become very reliable) "Age?" It will

surprise you, if you are a beginning auditor, how many people

will answer seemingly ridiculous numbers when asked for an

age flash. It is interesting to try on various friends. Merely

instruct them to give the first number which occurs to them

after you ask the question, "What is your age?"

 But the numbers are seldom ridiculous. Suppose a pre-clear

whom you know to be 36 years old gives an age flash of 13.

She is flustered and cannot understand why she gave such a

silly number - but then question her about an incident at the

age of 13. Better still, use the file clerk for a few moments

longer to establish the geography of the incident:

 "Please answer yes or no: Hospital?"

 "Yes."

 "Doctor?"

 "No!"

 "Nurse?"

 "Yes."

 In this manner the nature and locale of the incident which

 STANDARD DIANETIC TECHNIQUE 55

has caused the pre-clear to be stuck on the time track is

determined. Occasionally the number given by the pre-clear is not

a measure of years, but of days or months postnatal. The time

of reference can be established easily by asking the file clerk.

(After an answer of 8, for instance):

 "Days?"

 "No."

 "Weeks?"

 "Yes!"

 The mechanism of the file clerk is such that, when validated

by accepting of its answers, it gives correct information

concerning events, time and directions for proceeding with the

case. A file clerk, when asked for the incident next needed to

resolve the case, will give an answer which will be either a clue

or a direct delineation of what should come next.

 Invalidation of the file clerk is tantamount to stalling the

case. A file clerk can be invalidated by inferred or direct

disbelief in the correctness of the answers given.

 When you have worked with the file clerk for a time and

have established to your own satisfaction that it is giving valid

answers to your questions (sometimes a file clerk's answers are

filtered through a heavy "circuit" and are not valid, but even

so, the auditor must not allow the basic personality of his

pre-clear to suspect that he does not believe the answers) ask

for the earliest moment of pain or unconsciousness necessary to

resolve the case. This is a suggested routine:

 "The file clerk will give the earliest moment of pain or

unconsciousness necessary to resolve the case. The `somatic

strip' will go to this incident."

 The somatic strip is another mechanism, but one which is

commanded in no uncertain terms. Where the file clerk is

asked for an incident, the somatic strip is commanded. The

somatic strip might be likened to the pickup on a phonograph,

except that it would have many needles representing the

various perceptics instead of only one. The phonograph pickup

may be placed at any point on a recording and the sound

56 CHILD DIANETICS

track will play off whatever is recorded, from that point. The

somatic strip is commanded to go to the various points on the

pre-clear's time track, and it goes there. It will obey the

command to go forward through the incident which the file clerk

has handed out. Part of the "I" of the pre-clear will then

perceive in recall those things which happened at any time in

his life, from a few hours before conception to present time.

When you command a pre-clear to "come up to present time,"

you have commanded the somatic strip to leave an incident

(which some never do until that incident - if aberrative - is

reduced or erased by many repetitions).

 Suppose you have ordered the somatic strip of your pre-clear

to contact an incident, and conversation appears to the

pre-clear. Have him repeat the phrases which he hears, but in

addition, coax him to feel the other perceptics as well. Chances

are, if it is a painful incident he has contacted, he will be

feeling the somatics (pain) of the incident without your invitation.

For the beginning auditor, this is the moment when he needs

courage and confidence in his tools. When the pre-clear is

apparently in the most intense pain, his eyes burning perhaps,

you must calmly continue to run the incident, asking for any

phrases connected with the incident, and picking up all sounds,

sense of touch, and kinesthesia as they appear. The somatic

strip will play back whatever was recorded. And then, when

the incident seems to be over, and the pain has subsided, command

the somatic strip to go to the beginning of the incident and

roll it again! Do this several times, until the pre-clear goes

through the cycle of apathy, anger, boredom and, after

perhaps the eighth time through the incident, is cheerful and

perhaps even heartily laughing about the whole thing. Pay no

attention to any efforts he may make to avoid going through

a second or third time. If the incident is erased you may be

sure that the pre-clear will not mind running it again, and that

he will do so cheerfully. If you accede to his demand to change

the subject, or to go on to something else, you will bog down

 STANDARD DIANETIC TECHNIQUE 57

the case and give the pre-clear some very very uncomfortable

present-time somatics.

 If you have run an engram, and feel that you have spent

sufficient time in session for the day, direct your pre-clear

to pick up a moment of pleasure which occurred sometime during

his life, and run that through exactly as though it were an

engram, three or four times. Then command the pre-clear to

"come up to present time."

 If, when you first commanded the somatic strip to contact

the engram handed out by the file clerk, your pre-clear did not

contact the incident, it may be necessary to run some secondaries

which are sitting on top of the engram. A secondary is a

late-life incident containing painful emotion which activated

the engram. It may be the loss of a pet, the death of a member

of the family, or the loss of an ally. Carefully question the

pre-clear to find whatever might be available and then run the

incident from the moment of awareness of loss to the point

where the analyzer has resumed operation. Then the pre-clear

is returned to the beginning of the incident and it is run

again, exactly as though it were a basic engram. With successive

passes through the incident the pre-clear will rise through grief,

anger, boredom and, finally, cheerfulness. It seems strange,

perhaps, that anyone could be cheerful about the death of

his mother, but when the grief secondary - one of the most

aberrative occurrences in an individual's life - has been

run to erasure, cheerfulness will be in evidence.

 After running a secondary you will notice a distinct rise in

the general tone of the pre-clear in his everyday pursuits. It

will be gratifying to find that he no longer slaps the children

for every breach of what he might term "discipline." He has

been raised on the tone scale, and an aberrative portion of

his past life has been eliminated from his reactive mind.

 But there are dozens, sometimes hundreds, of secondaries in

everyone's life. As many of these as possible should be run.

When they no longer present themselves, when the pre-clear

can find no other incident containing painful emotion, return

58 CHILD DIANETICS

the pre-clear to the prenatal area by asking the file clerk

for the earliest available incident needed to resolve the case

and command the somatic strip (or the pre-clear) to go to

the beginning of the incident. Run the engram presented, and

then, after no additional engrams are available, ask once again

for new secondaries which may, by this time, be available.

 During the final moments of each session with your pre-clear,

straightwire him on everything which occurred during the

session including anything you might have done to irritate

him. Ask him what happened when you began, what came up

first, what the engram (if any) was like. Ask him if he heard

any voices within the room or without. Make certain that he

has firmly in mind everything that occurred during the session,

because only then can you feel sure that whatever he has run is

fixed firmly in the analytical mind. End each session with a

brief pleasure moment. Let him pick the pleasure moment, and

run it through two or three times, and then bring him up to

present time.

 This is the basis of Standard Procedure. There are refinements,

of course. A professional auditor who has been trained by the

Foundation is familiar with many techniques which fit

special conditions. It is not expected that one become an

expert auditor from the techniques as outlined here, but, if a

pre-clear is chosen with care so as not to accept a person who

is extremely low on the tone scale, there is no reason why any

intelligent adult could not put the techniques into practice

and expect to obtain gratifying results.

 One last word of caution: These techniques, as outlined in

this chapter, are techniques for use on adults, or children in

their 'teens. For younger children there are variations on this

procedure.

 CHAPTER 5

 DIANETIC PROCESSING FOR CHILDREN

It is possible to process a child at any age level beyond the point

when he learns to speak. However, no serious processing should

be undertaken until the child is at least five. Extensive dianetic

processing is not encouraged, except in very unusual circumstances,

until the child is at least eight years of age. Much good can

be accomplished before the age of eight by straight line

memory technique, and in the period from eight to twelve years

the child may be processed by any of the techniques outlined

here. But one should not force the child into the prenatal

area until he is at least twelve years old. If a return to the

basic area is made by the child, it is to be accepted and treated

as a matter of course and engrams reduced or erased, but the

auditor should not in any way force the child to do so.

 In all except severe cases, a child may be successfully

processed by a parent. In all cases, however, it is more difficult

for a parent than for an outside auditor, since the parent, by

virtue of being the causative agent, is a restimulator for the

child. The very tone of a parent's voice, even without similarity

of word content, will sometimes act as a restimulator. Nevertheless,

with some intelligence and objectivity on the part of the

parent, it can be done. It should be set up as a well-defined

program occurring in a form differing appreciably from any

other household happening or chore. It should be handled as a

new, exciting game in which the rules are slightly different from

those of other forms of play. Even if the processing is done by

an auditor from outside the household, the parents still from

an essential part of the child's environment and must be

60 CHILD DIANETICS

educated into an acceptance of the vital facts and values of

Dianetics.

 There are three major steps in the processing of children:

 1. Prevent restimulation.

 2. Break locks.

 3. De-intensify painful emotion.

 The parent should try to avoid the language which is in

the child's reactive bank. The emotions accompanying this

language should also be avoided, as well as any known duplication

of situations which are likely to have been recorded by the

child's reactive mind. If the parent cannot recall the incidents

in which engrams might have been created, or if she cannot

remember the language used at that time, she can soon

determine by the child's reactions what sets of words and what

kinds of emotion are in the child's reactive bank. She should

then be very careful to avoid this language, especially when

situations exist which might be engramic. Any aberration in

a child is evidence that a key-in has occurred, and the

situations in which the aberrations are most apparent will

have perceptions similar to the perceptics which were present

when the engram was laid in.

 For example, one set of parents tried desperately to keep

their child from wetting the bed by continually telling him to

go to bed and not to drink any water before retiring. In spite of

this "education," the child continued to wet the bed. Dianetic

evaluation of the situation revealed immediately that something

in the child's environment was restimulating an engramic

command which caused the bed-wetting. In this case, as in

many others, the action taken in good faith by the dianetically

untrained parents was not preventing the aberration but,

rather, keeping it chronically keyed in. These parents found

that commands, which meant reactively that if you mention

the word "water" you must urinate in the bed, were contained

in the birth engram. The actual engram content was:

 DIANETIC PROCESSING FOR CHILDREN 61

 "The water is going to come."

 "It'll break and go in the bed."

 "Just lie there and let it go."

 The engram was deactivated when the restimulators were

removed. When the parents stopped mentioning the word

"water" before the child went to bed, the bed-wetting tapered

off and then stopped entirely.

 Locks can be contacted and blown through straight line

memory techniques; that is, without reverie. The parent can

be of great help in this part of the process because she knows

pretty well when she has created a lock, especially in an

emotional blow-up of any kind. By remembering the standard

pattern of her dramatizations during emotional crises, she can

help the child or the child's auditor to find the locks which

will best help the child to overcome his difficulties. Whenever

anaten is present in the child, and it is present when any

engram is being restimulated, a lock can be erected. The

resulting aberration will depend on the emotion and pain of

the lock as well as on the original engram. This fact, plus the

nature of the aberration, can be used to determine which locks

should be investigated first.

 In a child, returning is a simple and natural mechanism,

and the technique of blowing locks is to use a combination of

memory and recall. Ask the child, for instance, if his mother

ever bawled him out. If so, try to get him to remember a

specific incident. At this point many children will close

their eyes and return to the event. If the child can remember

the exact words his mother used, and the words of any other

persons in the incident, allow him to run through the incident

as often as it interests him. Most locks will blow with a single

recounting, and will cease to have any aberrative effect on the

child.

 Grief can be contacted in a child as easily as in an adult.

The chief point of difference is that the grief will be on

moments which seem not very important to an adult. A child

62 CHILD DIANETICS

will have a definite sense of loss when, for example, his mother

did not allow him to sail his boat on a rainy day. The discharge

over this type of grief engram will be small when compared

to the grief occasioned by the leaving of a favorite nurse,

or the loss of a pet; but any moment of grief which can be

discharged will improve the health and well-being of the child.

 The auditor who wishes to deal successfully with children

must have, above all, the ability to establish affinity with the

child. This is a problem of interesting the child in the incidents

which have caused his difficulty. A child's attention is badly

scattered. He has not yet learned to focus his attention well,

and it is the function of the auditor to pick up his attention

and channel it back against the locks and grief engrams.

 A child has a great natural sense of dignity. Do not talk

down to him. Treat him with as much dignity as you can. You

will find that the child has weird misconceptions about many

everyday things around him. Trace these misconceptions to

their source and you will usually find an adult who has not

taken the trouble to give this child the right data. Never talk

over a child's head to his parents. It is better to talk over the

heads of the parents to the child, always working with him on

a partnership basis.

 Quite often the processing of a child inevitably involves

more than working with the child alone. Much of the

aberration found in him will have come from a lack of dianetic

knowledge on the part of the parents, and steps other than

putting the child on a couch and removing locks and running

grief engrams need to be taken in the interest of preventing

restimulation.

 There are three ways of treating a person dianetically, and

all of them are sometimes necessary in the processing of a

child:

 1. Standard processing procedures.

 2. Dianetic education.

 3. Shifting environment.

 DIANETIC PROCESSING FOR CHILDREN 63

 You can usually count on the parents being very anxious to

have their children better and healthier. You can also count on

the fact, unfortunately, that the parents are going to take your

advice only to a very limited degree. It may be up to you to

enforce in some manner those items which you advance as the

parents' duty toward the child.

 One little boy who wouldn't talk at all was brought to an

auditor. After many fruitless attempts to gain a case opening,

the auditor asked the boy which of his parents had told him

he would be punished if he said anything about their quarrels.

Tears! A rush of words. Case opening!

 How is an auditor to do something for a child if the parents

forbid him to tell anything about his home life? These parents

were certain that reading comic books was responsible for the

child's aberration, but during the entire course of their marital

"misnavigation off the middle of the hurricane section" they

quite customarily fought at every meal. Father would start

complaining about the food, and mother would complain how

hard she had to work. It was not unusual for them to pick up

the clockery and shy it at each other, and not extraordinary

for the boy to be hit. He could not be induced to eat and,

though the average weight for a boy of his age was 85 pounds,

he barely tipped the scales at 58.

 The prescription in this case was merely straight line

memory technique on the first time his parents quarreled at the

table in his presence. The next thing was to insist that the

child be permitted to eat in the kitchen behind closed doors.

 When they heard this, both parents looked daggers at the

child and said, "What have you been telling him?" The

auditor could see the child was probably in for a beating, so

he warmed the parents:"I know that if this boy is allowed to

eat by himself he will gain weight; if in the next couple of

weeks this child does not gain weight, I'll have to call the

Humane Society."

 The child gained weight.

 The auditor who deals with children needs to evaluate the

64 CHILD DIANETICS

child's environment from a dianetic standpoint. In many

cases it will be the parents who need processing most, not the

child. In any case, it is important that the parents understand

what key-ins are, and how to avoid them. One of the important

points to remember in this connection is that the "usual"

childhood illnesses quite often occur three days after some

emotional upset in the home. In processing the child, make

sure to explore the area which preceded any illness he may

have had. The chances of finding the key-in which helped to

bring it on are excellent. The first sickness of the child will

help you locate the first key-in. If enough of these are found

in the child, the parents will be convinced of the necessity

of preventing further key-ins. If the child's processing does

not provide enough evidence to persuade the parents of the

importance of key-ins on the health of the child, it is the

duty of the auditor processing the child to demonstrate on one

of the parents that such key-ins do take place, and that key-ins

do affect an individual's health and happiness, young or old.

 A small amount of education for the parents in the principles

of Child Dianetics will sometimes accomplish more than the

same number of hours spent in processing the child. Perhaps

the most important single point in such education is to make

clear to the parents the urgent necessity of giving goals to

a child, and the most vital goal is that of growing up to be

an adult. A child should have responsibility and independence

commensurate with his status as a child. He should have things

which are wholly his, and about which he decides everything.

But under no circumstances should he be possessed automatically

of as much right as an adult in the sphere of the home. To

give him such privileges prematurely is to remove the main

goal of his life: growing up. The child cared for without

question and trained toward nothing loses his prime incentive

in life, especially when around him he sees adults who do not

enjoy themselves as adults, take no pleasure in their rights as

adults, and do not insist on their adult rights. When a child

is kept dependent and shielded and recompensed for being a

 DIANETIC PROCESSING FOR CHILDREN 65

child, his incentive for being otherwise is much reduced, with a

consequent deterioration of ability to acquire knowledge and a

serious reduction in the quantity he will acquire, since he does

not see any reason for acquiring it.

 Education of the parent includes, of course, the basic ideas

of Preventive Dianetics. Don't talk around a sick or injured

child. As soon as anaten begins to depart after a minor

accident, act to make the child comfortable, but for several

minutes thereafter do not talk. Don't leave the child in a

restimulative atmosphere. Don't take a child up from the

middle of a nice sleep and tell her repeatedly to "Sit there

in that chair and listen to what a terrible thing it is to be

married to a man," as one mother did. Try and keep the child

away from highly charged dramatizations of any kind. Care for

the child efficiently and quietly, but do not establish yourself

as an indispensable ally.

 If an auditor finds at the beginning of processing that the

child he is working with is in need of constructive things to do

(and this will be customary rather than unusual), it is sometimes

a good thing to set up a definite program for the child to

acquire some skills. These should be primarily body skills.

This program can be used as a means of shifting his environment

slightly away from most of the restimulation he is getting.

If possible, let the child pick his own program. Help him in

setting it up, but if it is specifically designed to be his

program, do not in any way influence its course or insist on

its being carried out if he should wish to abandon it. He

generally has his reasons, even though he may be unable or

reluctant to expose them.

 The child needs very little education in Dianetics. The

operations are natural for him. He will quickly come to look

on his processing as an interesting game if the auditor builds

the situation up in this way.

 In one respect the auditor can perform a very important

function in the education of the child. A child is almost always

confused about the world around him largely because of the

66 CHILD DIANETICS

labels which have been placed on objects by adults who do not

understand the serious nature of incorrectly labeling an object

for a child. Consider the case of a child who has had no

previous data concerning death, and to whom is read the poem

about little tin soldiers and angels with golden hair. If this

is his first falsely symbolic understanding of the word "death,"

then it must be very puzzling to him indeed when he observes

how adults really react when a death occurs. The impression

made by this first misconception about the meaning of death

must somehow be obliterated before any accurate communication

on the subject can be made to the child. The divergence between

this first conception of death and all future conceptions

forms a troubled area in the filing system of the analyzer

that will tie up some of the child's available attention until

the tension is resolved. The technique for accomplishing this

is simply to treat the original, incorrect labeling as a lock

incident and to lift the tension from it by close present-time

contact.

 Sometimes a lack of semantic orientation will cause problems

in the child's mind which have such far-reaching implications

that resolving them semantically will produce seemingly miraculous

results. One little girl was failing in arithmetic. She was very

bright in other subjects, and no reason suggested itself for

her failure to do her work in this one subject. She was given a

few problems, but became hopelessly bogged down trying to work

them out.

AUDITOR: If an airplane is traveling 10,000 feet at 2 P.M.

 and at 5,000 feet at 3 P.M., how far would a man have to

 fall to reach the ground at 3 P.M.?

LITTLE GIRL: Gee! I dunno. Well, if it's ten thousand and

 then it's five thousand...Honest, I can't tell you. It's

 really a problem.

AUDITOR: Is it just that the problem bothers you?

LITTLE GIRL: I guess so.

AUDITOR: Does anyone around here ever talk about problems?

 DIANETIC PROCESSING FOR CHILDREN 67

LITTLE GIRL: Well, maybe Mommy might talk about having lots

 of problems.

AUDITOR: Has anyone ever called you a problem?

LITTLE GIRL: Well, maybe Mommy might talk about having

 lots of problem.

AUDITOR: Who might call you a problem?

LITTLE GIRL: Well, maybe Mommy. Oh! You mean that kind of

 a problem!

 The word had assumed its right meaning, and the little girl

soon started getting good marks in arithmetic.

 An auditor may discover information which will make

environmental changes necessary for the sake of the child's

health. Usually it is possible to obtain the cooperation of the

parents in making these changes. If it can be demonstrated to

the parent that his child's health will be adversely affected

if, for example, he visits his aunt and uncle every summer,

the parent will usually discontinue the visit.

 Most of the changes necessary in a child's environment will

be along the line of removing him from the restimulative effect

of allies. The insidious ways in which allies can completely

undermine the health and sanity of children without even being

aware of what they are doing is hard to imagine unless you

have examined the results for yourself.

 In one instance an auditor visited a girl in a hospital.

When he arrived he found that the grandmother had been there

previously, and that the girl had developed a fever. A little

questioning established the fact that grandmother and the

fever had materialized simultaneously. Straight-line memory

contacted an illness at 9 years of age, during which grand-mother

had re-established herself as an ally and insisted that she

would be around any time the little girl was sick. When

this lock was blown, the fever went down immediately and

vanished completely in a few hours.

 In this respect it is interesting to note that any person who

countermands the authority of a parent also undermines the

68 CHILD DIANETICS

independence of the child. The child's reality consists largely

of his relationship to his parents. Any factor which comes

between him and his parents is not good for the growth of

the child. Any relative or other person who interrupts the

communication between a child and his parents, no matter how

well-meaning his efforts, and especially if he attempts to set

himself up as another less stern parent, is harming the health

and sanity of the child. An auditor should use every possible

means to have such a person removed from the child's immediate

environment.

 Dianetics for children has its special problems, too. The

child is not capable of sustained concentration and should not

be forced in this regard. Even in working pleasure moments

the auditor should be careful not to attempt to keep the

child concentrated on one activity any longer than the child

can endure without tiring. When it is at all possible, it is

better to work every day with a child, since the working period

for children must necessarily be shorter. The length of time

a child is able to work at one sitting is usually from fifteen

minutes to a half hour. Properly prepared, and entering into

the spirit of their processing, some children can bear up under

it for much longer periods. If the child is unable to concentrate

his attention for longer than the average period, it will do no

good at all to attempt to keep him beyond that time. In this

respect it might be well to note that although working time

may have to be cut shorter, the amount of good that can be

accomplished even with brief sessions sometimes seems miraculous

to persons who have not tried using dianetic techniques with

children.

 A special problem with a child is that the child will sometimes

be unwilling to enter a lock incident which appears light to

an adult. One way of getting around this is to ask the child

to imagine a television or a movie screen and to picture an

incident similar to the lock on this screen. Quite often the

actual lock will appear on the screen. One word of warning

about this technique (which may also be used with adults on

 DIANETIC PROCESSING FOR CHILDREN 69

badly occluded locks): Never tell the child that any part of

any situation is imaginary or a delusion.

 Children, even more than adults, lose their grasp on reality

when their data are invalidated. If Junior's picture-screen

image of mama has green hair, do not point out to him that

mama's hair is really red. Simply run the lock through and

proceed with processing. Eventually the data will begin to

straighten out in Junior's mind and he will volunteer the

information that mama's hair is really not green but red, and

that he knew it all along.

 Nothing in Dianetics provides more thrill than to see a

child regain his grasp on reality. Once communication between

an auditor and a child has been definitely established, the

results of processing are immediately apparent. Children

grasp Dianetics easily, and it is not at all uncommon to see

them beginning to use the new memory games on mama and papa

and on playmates. Unless there is a very bad prenatal bank

which has already been keyed in, children's perceptic recalls

are usually in good shape. It is a pleasure to watch them

regain their own data and re-establish their validity.

 Children become particularly adept at running out minor

pain incidents immediately after they occur. Since the latest

bump or fall may be contacted and the pain lessened or

relieved completely by the child himself, several auditors

have taught their children the technique of taking such care

of minor bruises.

 Considering the high adaptability of children, it was not at

all surprising when one professional auditor found his little

girl out in the back yard, with a look of grim determination

on her face, running out the mild spanking her father had just

administered!

 The problem of processing children is of utmost importance

and will occupy a much greater portion of the auditor's attention

than working with adults. Accessibility, parental interference,

and a child's lack of the right kind of education, all combine

to present a real challenge to the auditor - one which

70 CHILD DIANETICS

only his exercise of deep insight and sphinx-like patience

will enable him to meet. He must be firm and at the same time

diplomatic with the child's parents. He must meet the child on

a companionship level and literally become the child's private

tutor. And he must be able to fathom the root of a problem

not only from a jumble of information, but from a complete

lack of data as well.

 It is very interesting that the treatment of a child and

the treatment of a psychotic are parallel problems, primarily

because both of them present the problem of accessibility. A

child that has been rather badly used in his lifetime is

prone to resist attention from an adult. He is a problem in

self-control because he has not yet learned precision control

of his body.

 The problem facing the auditor is to direct the child's

attention into his own locks and engrams. As the false self-control

units or circuits go out, the "I" is more and more able to

control the organism. But before a child can be processed

his attention must be gathered and focused. When a concentration

of the mind on the handling of the body is built up to a

sufficient point, the mind can handle the engrams. To accomplish

this a certain amount of re-education must be undertaken. Start

by getting the child to define words, objects and their uses,

and you will find that he has the most confoundedly weird

misconceptions of the world in which he lives, handed to

him by the adults around him. You can straighten out a lot

with a child on an educational level alone.

 The child's prenatal engram bank is full of engrams that a

35-year-old pre-clear, with all of his understanding, would

hesitate to face. The time track is stoned with parental

quarrels, and sometimes sheer brutalities. It is too much to

ask that a child of 4, 5 or 6 years of age face this sort of

thing. He cannot do it. His analytical mind is not sufficiently

developed, nor does he have a full bank of data with which to

evaluate.

 Suppose you began processing by taking the child back to a

sleigh ride or the time he went swimming. He cooperates, going

 DIANETIC PROCESSING FOR CHILDREN 71

readily up and down the time track - until you say, "Let's go

back to the time when mama caught you stealing cookies and

punished you." Ha! That's one place this kid will not go. It

was only a mild licking, very mild - merely had to do with a

few slaps when the culprit was anaten from fright. If the child

can't go back and face something as mild as this, how can he

be expected to go back and face a real knock-down and drag-out

fight staged by his parents?

 Standard processing, then, is barred to a child until he

has been educated into the handling of his own body and has

enough data so that he can evaluate. This opens an entirely

new line of processing: the identification of objects on an

educational level. Simply give the child more data.

 Suppose a normal child who catches cold after cold, has asthma,

gets very ill, and whose parents say "We've done everything

in the world for this child," is finally brought in for

processing. The best thing to do is to take the child by himself,

away from the parents. Ask him to sit down, and talk to him on

a rather dignified level. You will find him talking to you on

the same dignified level. At that moment you have entered the

case.

 The most you can do for the child is to build up his confidence

and affinity to a point where he will go back and pick up

grief. Somebody took his tricycle - a big moment of grief.

Once grief is off the case, the chances are that the chronic

somatics will disappear, easing up enough tension so the child

will become pretty well balanced. Then proof the child against

future key-in by telling the parent about restimulation, and the

results of emotional upsets which occur in his hearing. Aim for

de-intensification, not clearing. Your goal is to bring the

child up so that he can get along better with his environment.

 You will find cases where children are ordered and threatened

not to cry, thus sealing in grief. You'll have a difficult

time with these children, but you can get back even to this

grief area with straight-line memory and knock it out.

 Once grief has been run and the child has become a little

72 CHILD DIANETICS

more proficient in playing his memory games, take him back

to the last time he was slightly hurt and run it out. Teach

him to pick up late life locks, minor engrams, etc. But don't

suppose, because you have gone this far successfully, that you

can immediately get back to basic-basic.

 If the child is sickly, see if the parents are really concerned.

Select the most restimulative factors in his environment and get

the parents' cooperation in eliminating them. Considerable

tact and diplomacy will be required when dealing with parents.

One little boy who was very allergic to his mother was being

taken to all kinds of health resorts because he was so sickly.

Every place he went he carried along the source of his illness.

But you couldn't tell mother in so many words that she was

restimulative to her own child, and that he would go right on

being sick as long as they were together. Diplomatically try to

educate the mother or give her some processing. If the father

is the one who is especially interested in the case, sell him

on the idea of letting you process the mother first.

 You are going to audit a child, but you may wind up by

processing one or more adults in the child's vicinity. People

will often be so interested in the health of a child that they

will permit themselves to be processed for the child's sake when

ordinarily they would not bother with processing for their own

benefit. And think how much better it would have been for the

child if the parents could have been processed before their

offspring was conceived.

 Don't lecture a child about self-discipline, because this is

something that is a native and natural mechanism, not something

that is installed with a club. When he begins to get restless

and his attention wanders, follow the wandering and let him

wander right on out. Don't make processing onerous by

demanding that it go longer than the natural span of the

child's attention. If you're getting in only as little as five

minutes a day, be content. Let him go home if he wants to.

Next time you see him he'll be perfectly willing to work with

you. If you try to tell him he has to have processing, that he

 DIANETIC PROCESSING FOR CHILDREN 73

has to listen to this or that, or has to be an obedient boy - you

are only contributing to an already handicapped young life.

 While you are talking to Billy, don't pay any attention to

Billy's parents. Above all, don't talk to a parent over the

child's head; in fact, it might be advantageous at times to talk

to Billy over the head of the parent. Talk only to the child or

you will lose all the affinity that must be built up. If the child

can talk to you on a different level than he can to others, he

will be a different human being, and a much better one after

each session.

 In Child Dianetics you can expect to need a lot more

patience and a lot more endurance than you would in adult

processing. You've got to be persistent and be able to adapt

your attitude to that of the child. If you can do these things

intelligently, dianetically, you are going to get results.

 DIANETICS IN CHILD CARE

Dianetic theory generates simple and definite techniques for

the handling of children, not only in emergencies, but in

ordinary day-by-day care. They can be learned quickly and

easily. Working with children is a joy, because they return so

easily and naturally and because the results are so visible.

 One should try, of course, to keep engrams from forming in

the first place. The pregnant woman generally sees to it that

nothing happens which might injure the child, and she is

usually accorded better care during pregnancy. But she also

has a right to ask that people around her not only protect

her physically, but see to it that she is not involved in any

emotional storms.

 Anyone likely to be in contact with a pregnant woman

should also be instructed to remain absolutely silent if she

happens to suffer some accident or injury. Silence is the first

rule, and nothing at all should be said if it can be avoided.

She can be helped or ministered to without comment.

 A woman who wants her child to have the best possible

chance will find a doctor who will agree to keep quiet while

examining her and especially during the delivery, and who

will insist upon silence being maintained in the hospital

delivery room as far as it is humanly possible. She will also

want a natural childbirth, and will find a doctor who will

cooperate in seeing to it that she has one. A childbirth wherein

the mother's pain is not occluded by anesthesia or narco-anesthesia

will not be nearly so engramic to the child. Many auditors

have found that the first real grief charge lies immediately

after birth, due to separation from the mother. If,

 DIANETICS IN CHILD CARE 75

with the mother under anesthetic, a child is delivered, hurriedly

cleaned, and taken off to a ward, the break in affinity is

severe. Furthermore, it is completely unnecessary.

 A doctor who practices natural childbirth will lay the child

on the mother's abdomen even before the cord is cut, and as

soon as the cord is cut and tied, the mother will give the

caressing and nursing. Undoubtedly this procedure will do

much to reduce the effect of the suddenly affinity break of

birth, and probably will eliminate it completely. It is impossible,

from a dianetic point of view, to urge natural childbirth too

strongly.

 In postnatal life, of course, whether the child is injured or

sick, the rule of absolute silence should be kept. The parents

should insist that everyone in the child's environment beware

of the ally-forming phrases. Anything which might be construed

to mean, "You would die without me," or "Everything will be

all right so long as I am here," is dynamite, as any auditor

knows. Parents who know Dianetics will as sedulously protect

their children from people who say such things as they would

from wild animals. They will also protect them from all the

believe-me-and-everything-will-be-all-right, and you've-got-to

do as I say phrases.

 Of course, silence around a sick or injured child does not

preclude genuine, intelligent affection and physical caresses.

The child needs these more than ever when sick, and no amount

of loving will form an ally computation if no words are

spoken. But caresses are best of gentle and calm. No violent

clutching to the breast or mauling should be allowed. Holding

a child's hand quietly and firmly rather than agitatedly will

give him the assurance of support that he needs when he is

sick.

 In cases of minor physical injury, anyone around the child

may run to assist. But in young children, often just letting

them cry it out seems to be enough. When a child is hurt,

most people find themselves speaking comforting and consoling

words almost before they know it. And what they say is usually

76 CHILD DIANETICS

what they have said a hundred times before when the child

was hurt. This restimulates the whole chain of injuries.

 Parents can help a child most by saying nothing. It may take

a short while to train themselves not to speak when the child

is hurt, but it is not difficult to form the habit of remaining

silent. Silence need not inhibit affection. One may hold the

child, if he wants to be held, or put an arm around him. Often,

if nothing is said, a young child will cry hard for a minute or

so, and then suddenly stop, smile, and run back to what he was

doing. Allowing him to cry seems to release the tension resulting

from the injury, and no assist is needed if this occurs. In

fact, it is often very difficult to make the child return to the

moment of injury if he has run it out himself this way. He will

avoid the pain of returning as he would the original pain, and

probably the incident is already run out and refiled, and

therefore no longer important enough to trouble about.

 But if the child does not spontaneously recover after a

moment or two of crying, then wait until he has recovered from

the short period of anaten that accompanies an injury. It is

usually not difficult to tell when a child is dazed and when he

is not. If he still cries after the dazed period, it is usually

because other previous injuries have been restimulated. In this

case, an assist is valuable. On older children (5 and up) an

assist is usually necessary.

 When the child is no longer dazed, ask him, "What happened?

How did you get hurt? Tell me about it."

 As he begins to tell about it, switch him to the present tense

if he doesn't tell the story in the present tense spontaneously.

Try it this way:

 "Well - I was standing on a big rock and I slipped and fell,

and..." (crying)

 "Does it hurt when you are standing on the rock?"

 "No."

 "What happens when you are standing on the rock?"

 "I slip..." (crying)

 "Then what happens?"

 DIANETICS IN CHILD CARE 77

 "I fall on the ground."

 "Is there grass on the ground?"

 "No - it's all sandy."

 "Tell me about it again."

 You can take the child through it several times until he gets

bored or laughs. There is nothing difficult about it, and the

whole process may be so casual and easy that any one unfamiliar

with Dianetics will not realize that anything unusual is

being done. After a child has had a few assists run this

way, he will, upon being injured, run to the person who can

administer this painless help and reassurance, demanding to

"tell about it."

 The best way to keep a child from being restimulated is for

the parents to be good releases or clears. Unfortunately this

takes time. But in the meantime, parents should watch their

own dramatizations, especially noting their favorite phrases,

and avoid using these as much as possible in the child's

presence or to the child himself.

 Straight memory work on each other, aimed at getting rid

of recurrent dramatizations and phrases, should help parents

to keep highly restimulative scenes down to a minimum until

the underlying engrams have been completely run out. This

procedure should be applied to any others who are in the

child's environment.

 Many people habitually tell a child, "Don't do that or you'll

get sick," "My goodness, you're certainly getting a bad cold,"

"You'll get sick if you keep on with that," "I just know

Johnny's going to get polio if he goes to school," and countless

other such pessimistic suggestions. They also use thousands of

"Don'ts," "Can'ts," and "Control yourself" phrases. Parents

may watch themselves for these phrases, and avoid their use as

much as possible. With a little imagination and practice, it is

not difficult to find ways of keeping children safe without using

constant verbal restraints which will lock on to underlying

engrams. As much as possible, suggestions made to a child

should be positive; should appeal to his analytical mind. A

78 CHILD DIANETICS

child has one, even at an early age. Graphically illustrating

what happens to a glass bottle when it drops will get the idea

across better than a thousand screams of "get away from

that!" or "Put that down!"

 Smooth, gentle motions and a quiet voice will go far toward

averting restimulation when children are being handled.

Anyone who wishes to work successfully with children will

cultivate these attributes. They are particularly valuable

in emergencies.

 If a child's attention must be obtained quickly because of

a potentially dangerous situation developing too far away to

enable the guardian to reach the child in a hurry, calling his

name loud enough to be heard will do the trick harmlessly. It

is much better than screamed injunctions to "Stop!" "Stay

there!" "Don't do that!" and so on. It is not nearly so likely

to re-stimulate him.

 The technique that will be used most often in dealing with

children is informal straight memory work. Although it is

straight memory, often the child will return spontaneously

when it is used. Children return so easily that keeping them on

memory alone is difficult. But there is no need to prevent them

from returning while working straight-line.

 Straight-line memory may be used in hundreds of situations

that arise from day to day: whenever the child is fretful,

unhappy and crying over something; when he is feeling slightly

sick; when he is obviously restimulated by something; when he

has overheard a dramatization, or someone has punished him

severely or uncorked a dramatization directed toward him;

when he feels rejected - in fact, every time a child is unhappy

or nervous for any reason, or when you know that he has

recently had a highly restimulative experience.

 The principle here, as in any straight-line work, is to get at

the specific phrases and situations causing the restimulations.

Of course this technique can be used only after the child has

learned to talk enough to give a coherent account of what he is

thinking and feeling.

 DIANETICS IN CHILD CARE 79

 If the child is feeling upset (not seriously ill), you may

begin by asking him when he felt this way before. Usually a

child will remember. As you ask further questions about what

was happening, what he was doing at the time, who was talking,

what was said, how he felt, and the usual questions directed

toward uncovering the situation, he will describe the scene

graphically. When he does so, simply run him through it again

a few times. When you come to the end say, "Tell me about

it again. Where were you when daddy was talking?" "Tell it

again." Or, simply, "Let's see now, you were sitting on the

couch when daddy says - what did he say?" Any simple phrase

which will return the child to the beginning of the scene may

be used.

 In running children there is no need to use dianetic terms

or to make the thing complex. Children understand, "Tell it

again." They love to hear stories over and over again, themselves,

and they love to tell their stories to an interested audience.

But don't be overly sympathetic. Show affection and interest

- yes. But don't croon, or moan, "Poor baby, poor little

thing!" or similar phrases. They serve only to form sympathy

computations.

 The more you can enter a child's reality, the better you will

be able to help him run locks. Imitate his voice tones, his

 "Yeah!", "You did!", "And then what?" - adapt yourself to

his graphic mimicry, widened eyes, breathless interest, or

whatever his mood and tone may be - but not to the extent of

parotting, of course. If you cannot do it well, then just be

simple, natural and interested.

 Often, when he is restimulated, a child will use one or two

phrases over and over again. To anyone who knows Dianetics,

he is obviously right in the middle of an engram. In that case

you can start with, "Who says that?" or "Who's saying that to

you?" or "When did you hear that?"

 Sometimes he will insist, "I say it - shut up, you old fool!"

or whatever the phrase is. Then ask, "Who else says it?" or

"See if you can remember when you heard somebody else say

80 CHILD DIANETICS

it," and he will usually start telling you about an incident.

Patient questioning will usually bring out the last lock on a

chain.

 One auditor, working with her daughter, was astounded

when the child said, "You said it, mummy, a long time ago."

"Where were you when I said it?" "Oh, I was only a little

thing - in your tummy." This probably won't happen often.

But as the child gets the idea of straight-memory work and of

returning, it may happen sooner or later. Whatever the incident,

engram or lock, just go on with questioning to build up the

incident. "What were you doing?...Where were you?...Where

was I?...What was daddy saying?...What did it look like?...What

did you feel like?" and so on. Run the child through the

incident a few times until he laughs. This will blow the

lock and release him from the restimulation.

 If the child is crying, a good way to begin is, "What are you

crying about?" After a child has told what he is crying about

a few times, each time being helped by questioning about the

incident, and when his crying has abated, you may ask, "What

else are you crying about?" Sometimes, in this way, you may

take a child down through a whole chain of locks and possibly

even get the key-in.

 If the father knows that the child has overheard a dramatization

or has been severely punished or scolded, he may run the lock

a few hours after the event by asking about it. "Do you

remember when I shouted at mother last night?" If the child

is not used to expressing his anger to his parents, or if he

has been severely repressed in the past, it may take some

coaxing to get him to tell about it. While doing so, try to

assure him by your manner that it is perfectly all right for him

to talk about it. If he simply cannot, you might try to get him

to play it out. If the child plays with dolls or toy animals you

may, in play with him, get him to make the dolls or toys act

out the dramatization. "This is the mama doll. And this is the

little boy doll. What does the mama doll say when she is mad?"

 DIANETICS IN CHILD CARE 81

Very often this will take the child right into the scene, and

if you let him really open up and describe the scene without

condemnation, listening in a sympathetic, interested way,

and encouraging him with a well-placed, "Yes...and then

what?" he will soon drop the pretense and begin to tell you

directly what he overheard. Even if he does not do this, and,

as children often do, he runs over the scene a couple of times

with his dolls or toys, it will de-intensify to a large extent.

 Instead of dolls or toys, you may have the child draw

pictures. "Draw me a picture of a woman and a man...What are

they doing?...Draw me a picture of a woman crying," and so on.

The emphasis should always be on the adult who was dramatizing,

and not on the child who was naughty. Drawing pictures, playing

house with a child: "And then you say...And then I say...?", or

simply getting the child to make up a story about it will help

to get into the lock.

 With children who have not been inhibited in their expressions

of anger against parents, these subterfuges are not usually

necessary. They will tell freely and dramatize scenes they

overheard or scoldings they got, if you act as an interested

audience and encourage them to build up the scene. If you watch

children playing, you will often see them doing exactly that,

mimicking their parents and other adults in their dramatizations,

and blowing locks for themselves while they do so. Watching

children can be an education in Dianetics. Nothing demonstrates

dianetic technique more quickly and forcefully than a child's

play. Very often children seem to know how to blow locks for

themselves with straight memory or by returning over the scene,

and will do this by themselves. For severe locks, however, they

do need the help of an adult they trust.

 Sometimes just asking a child, "What happened to make you

feel bad?" or "What did I say to make you feel that way?" will

bring out the restimulative elements in the present situation

and will take the charge off it and bring him out of the lock.

82 CHILD DIANETICS

 Occasionally, in exceptional cases, a child may actually

recall an engram on straight memory. If such a return occurs,

get as much of the engram as possible on straight memory by

using the past tense. Then run pleasure until his tone is high.

But do not encourage such a return to an engram until he is

prepared for it. It may frighten him and thus inhibit returning

later on.

 Usually there is no need for caution in this respect. Children

will usually bounce right up to present time the minute they

come close to a somatic.

 If you do not have time to use straight-line memory techniques,

or if for some other reason you do not wish to, you may bring

a child out of a lock by other means. It is easy to recognize

when a child is restimulated, and easy to locate him on the

tone scale. If he is down to a tone of expressed hostility, often

you can let him get himself out of it by encouraging him to

play out the dramatization.

 Everyone is familiar with the violent threats children can

think up when they are frustrated: "I'll tear him to pieces and

throw him in the river; I'll make them all go in a closet and

lock it up and throw away the key and then they'll be sorry,"

and so on. If you encourage them by "Yes? And then what

will you do?" or "Gee, that would be something!" they will

keep on for a while and then they often will suddenly pop

right out of the lock and go on with what they were doing.

 Or if a child is an anger tone, let him be angry, even if you

are the victim. Let him act out his anger, and usually it will

disappear quickly. But if you try to suppress it, it will grow

worse and last longer, and the whole incident will remain as a

lock. Letting a child react to a frustrating situation without

further suppression seems to release the energy of the frustration

without forming a lock, and will bring him out of it more

quickly than almost anything else. Be particularly careful

of the "control yourself" phrases at times like these.

 If he is in a fear tone, let him tell you about it, giving him

all the encouragement you can. This is particularly effective in

 DIANETICS IN CHILD CARE 83

nightmares. Wake the child, hold him quietly until his crying

calms a little, and ask him about the nightmare, taking him

through it several times until he is no longer frightened. Then

ask him about a pleasure incident, and run that before leaving

him. If he doesn't want to sleep alone after that, do not make

him face his fear. Stay with him and encourage him to talk

about it until he is no longer afraid, even if this takes some

time. For chronic fear use straight-memory techniques again

and again, for a few minutes at a time, until you have located

and de-intensified the underlying locks. In asking about fears,

you can locate a series of restimulators by using the phrase

"the same as." If the child is afraid of the dark, ask him,

"What is the same as dark?" If he is afraid of animals a

question will cause him to analyze his fear, and thus you will

get at the rest of the content of the engram or lock. Perhaps

you will not always be successful on the first questioning, but

if you continue patiently you'll soon get an incident that you

can help the child run through.

 If the child is in a grief tone, "What are you crying about?"

will help him to tell you or to act out his grief completely, and

to get him out of the lock. Actually, just letting him cry until

he gets out of it will often be enough. This is especially true

if you are in close contact with him and he knows he can count

on you for support and assistance. Don't try to stop a child

from crying by simply telling him not to cry. Anyone who has

done any auditing knows what damage that does. Either run the

incident that caused the crying by asking what happened and

getting him to tell about it until he is laughing, or let him

cry it out while you caress or hold him. No words in this case;

just affection.

 If the child is simply fretful and "unmanageable," you can

often get him out of the lock by diverting his attention, by

introducing a new and fascinating story or picture book or a

toy or, in the case of a very young child, something which

glitters. This is an old technique, but it is dianetically valid.

If the child is fretful, the chances are that he is in the tone of

84 CHILD DIANETICS

boredom, which means that the particular activity he was

interested in has been suppressed somehow. He is looking for

something new but is unable to find it. If you can give him

something to interest him, his tone will rise quickly. Do not,

however, make frantic efforts to attract his attention, plaguing

him with jerky movements and such attention diverters as, "See,

baby, see the pretty watch!", and if that fails of instantaneous

effect, jumping to some other object. This will often only

confuse him and act as a further suppressor. Move smoothly

and quietly, keep your voice soft and calm, and direct his

attention to one new thing. That should be enough.

 If none of these work, or if he seems to be solidly set in

an engram and dramatizing constantly, you can sometimes free

him by bringing him up to present time with intense physical

stimulation, like playful wrestling or some other vigorous

exercise.

 If you can get his attention long enough you can run a

pleasure incident by asking him to tell you about some nice

thing that happened. He may do it reluctantly at first, but as

you encourage it he will often return right into the pleasure

incident, and pretty soon his tone will be high again.

 Any child can be slowly and smoothly introduced to informal

processing by making a new game of remembering. This provides,

incidentally, a constructive and pleasant way to keep a child

occupied during such odd moments as travelling on street cars,

during long trips, waiting, periods of convalescence, and so on.

 After all, the immediate aim in clearing a person is to make

his past life accessible in every detail. In clearing an adult,

hours must sometimes be spent in tuning up preceptics. But

children naturally have good preceptic recalls and an immediate

ability to return. They love to talk about pleasure moments.

A good deal of a child's conversation is filled with the

wonderful things he has done or hopes to do, and he often

talk s spontaneously about incidents where he has been

frightened or unhappy.

 DIANETICS IN CHILD CARE 85

 Making a game an accepted, normal, casual thing of remembering

and returning, will help immeasurably when the time comes to

do straight-wire work in blowing locks or running assists. When

the child has reached the age where he can be formally audited,

returning will be a natural and accustomed act, and his case

should proceed very swiftly because of this advantage.

 Teach a child to run pleasure moments by asking him what

happened when he went to the zoo or went swimming. When he begins

to tell you, switch him subtly to present tense, as suggested,

if he fails to do so himself. Tell him to feel the water,

feel himself moving, see what is going on, hear what people

are saying and the sounds around him. Build up the preceptics

as you would do with an adult. But don't insist on a full

preceptic account if the child is running swiftly and surely

through the incident, telling about it fluently, and has quite

obviously returned as realistically as he can. It doesn't take

much to get a child to return, and a few questions directed

toward building up somatics and sonic will usually be enough.

 But don't overlook inserting those few questions each time so

that the child gets into the habit of picking up everything.

You can introduce the game by saying, "Let's play remembering,"

or "Tell me about when you went to _____," or "Let's pretend

we're going to the zoo again," or any other such casual phrase.

Enter into the tale as much as you can, adopting the child's

tone and manner if you can do it easily, and always being

interested and eagerly awaiting the next detail.

 When you have practiced on pleasure moments for a few

weeks, you can begin blowing locks on a straight-memory

basis, hitting for locks you know are there. "Remember when

you were sick last Thanksgiving? Tell me what happened.

Who was there? What did so-and-so say?" Or, "Let's see if

you can remember when you were frightened by the big dog at

school," and so on. When working locks alone, don't let the

child return. Stick to past tense. Each time you work a lock

in this way, run a pleasure incident or two afterward.

86 CHILD DIANETICS

 As you continue, you can start going down a chain of locks,

trying for the key-in. "Can you remember the first time you

were frightened?" "What happened the first time mother

scolded you?"

 After a month or so of practice, a child will usually be able

to return to early incidents and you will start getting vivid

memories of babyhood. Occasionally you may get a mild engram.

Run it just as easily and casually as you have the locks,

and don't ask the child to close his eyes.

 Of course, while you are running locks, you will let the child

discharge any grief or fear or anger he experiences without

stopping him, and will continue to run the lock until he reaches

a tone of boredom or of laughter. All the precautions which

apply to the formal auditing of adults are necessary with children:

keeping the auditor's code, adopting the tone of the incident,

and so on.

 If the child tends to revivify too vividly, it is a good idea to

remind him, "You're just remembering this, you know. It happened

a long time ago." With a child who returns too well, it is

better to stick to the past tense until he is old enough to

understand the whole process. This does not apply to pleasure

incidents, which must always be run in present tense.

 Whenever a child comes to tell you about an accident he had

or something that frightened him or made him unhappy, listen to

it and run over it several times. As children learn how to

"play remembering" and learn what it does for them, they will

begin to ask for runs when they want or need them.

 If a child, from the time he has been able to talk, has been

taught to remember and to return to pleasure incidents, it can

be predicted that he will be ready for formal auditing at an

early age. The criteria for starting formal auditing are that the

child understand the significance of prenatal life, know about

birth, and realize that repeated running of a painful experience

will dispose of it forever. When the child is willing to face

a mild pain in order to avoid later pain, formal auditing can

begin. In the case of seriously disturbed children, formal audit-

 DIANETICS IN CHILD CASE 87

ing may of sheer necessity be started before the child understands

these things. In such cases there must be established a high

degree of affinity between auditor and child in order to

contact and reduce engrams successfully.

 Summary

 The main points in dianetic child care are:

 1. Prevention of engrams in the unborn child through proper

care of the expectant mother, silence during any injury or

illness she may suffer, and avoidance of ally-forming phrases.

 2. Running assists on minor injuries to the young child, if

necessary, or letting the child cry it out if that seems to be

enough.

 3. Blowing locks via straight-line memory, by getting the

child to remember the last time it happened, or by getting him

to tell you in full what happened that made him unhappy.

 4. Teaching a child to remember and return by running

pleasure moments.

 5. Using pleasure moments or other techniques for bringing

the child out of locks up to present time.

 Such care will prepare the child for formal auditing, will

make formal auditing easy and rapid when it can be begun,

will clear out most of the lock material before formal running,

and will keep the child healthier and happier.

 CHAPTER 7

 AN AUDITOR'S REPORT

The pre-clear is a young boy, age 7. He was referred to the

auditor for the specific purpose of trying to discharge a chronic

somatic, asthma. The boy has had a total of approximately

three hours of processing over a period of five weeks.

 The following are data as gathered from the pre-clear:

 "When I get pretty tired at night I wake up and I'm wheezing.

I get cross and start hitting my brother. My mother says, `Now,

now, cut it out.'"

 When asked how he feels, in present time, he usually

answers, "O.K. Not bad. Pretty good."

 The pre-clear was returned to the first time he ever heard

the word "asthma." He found himself on the doctor's couch

and heard his mother say to the doctor, "What do you think

is the matter, doctor?" Doctor's answer was, "He has asthma.

He must be kept quiet." This was run over several times in

reverie and a few times in straight-line memory work.

 The pre-clear was then directed to an earlier incident in

which his mother might have told his doctor, or in which a

doctor might have told his mother anything about asthma or

any other illness. At the age of one he picked up his mother

saying, "You're a sick little boy. Stay here and be quiet and

you'll get better."

 Asked how he felt on the doctor's table he said, "Not so

very good."

 At this point the pre-clear was guided into present tense.

Mother says to the pre-clear, "I'll fix that."

 Pre-clear says to mother, "I don't want to drink that medicine."

 AN AUDITOR'S REPORT 89

 Mother says, "Ha, ha, it's not medicine. It's jelly juice. It

will make you feel better."

 The pre-clear contacts the feeling of drinking and says,

"That's good."

 This episode in the doctor's office was contacted several

times in three different sessions.

 From observation of the pre-clear the auditor believes that

the boy's general tone seems slightly improved - a tone of

3 - plus most of the time. His mother reports that he gets along

better with her, with his father and with other members of the

family. He has not had an attack of asthma for the last two

months, although the auditor was told that his attacks came

quite frequently before processing was begun. On the nights

that he awakens with somewhat of a "wheeze" in his breathing,

it is less intense than formerly, and it is gone by morning.

 Several locks have been sprung on the pre-clear, particularly

control phrases, or locks which contain control phrases such as

"Now take it easy and you will feel better," which was laid in

by the mother; "Now take it easy," laid in by the father when

the child was five months old; and "Now control your knobs,"

laid in by the mother - "knobs" meaning ears. The child does

have large ears, and is not a handsome child. At his birth the

mother made the statement, "It's a boy. My, but he's ugly!"

 Other locks with control phrases that have been blown

are, "Lower your volume," meaning "Control the tone of your

voice," and "Be a good boy," which was contacted at one

month postnatal. "Lower your volume" was contacted two

months postnatally. "Now control your knobs" was located at

eleven months postnatal. To date, this auditor has not gone

into the prenatal engram bank.

 Asked what asthma is, the pre-clear answers, "It is a sickness.

I don't like it. I don't want to have it." Asked if he needs

to have asthma, he says, "No." To the question, "Do you need

to wheeze?" he answered, "I think about how good it will feel

when I stop."

 The child's mother has been able to pick up in straight-line

90 CHILD DIANETICS

memory the fact that she suffered from acute bronchitis during

the fourth month of the pre-clear's prenatal existence. She

received treatment from an osteopath friend. During these

treatments there was much talking, usually local gossip. She

remembers saying, "I cough so hard, I'm so afraid I'll have a

miscarriage. I don't see how it can stay put. I feel as though

I'll cough it out. I have such a tight feeling in my chest."

 During the last session with the pre-clear, he was asked

what happens when he gets an attack. The phrase that came out

was, "I get such a tight feeling in my chest." When asked to

describe this feeling he said, "It feels like there is something

on top of me." Asked if he could feel it now, he said, "No, but

I can remember how it feels." Asked to describe it again, he

began to feel this pressure on his chest. He was urged merely

to describe the pain. He said the pain was not very bad and

that it went away almost as soon as he told the auditor about

it. There was apparently a slight return, and a bouncer which

took him up toward present time. Rather than work the child

when he was comparatively tired, the bouncer was left in effect

and pleasure run to alleviate restimulation. When he left the

last session he felt considerably better.

 Seven weeks later the auditor had an opportunity to run a

short straight-line session with the child in which he stated

that he felt very well, and that he hadn't had asthma for

several weeks. He was not taking any more pills, except for

vitamins, and he said, "I like mommy and daddy and my

brother more than I ever did."

 Without consultation with the child's auditor, and without

seeing his report, the mother of this pre-clear reports

substantially as follows:

 "Since his processing my child has shown a definite rise in

spirits. He enjoyed the psychometric testing very much, had

excellent affinity with the psychometrist. The length, intensity

and duration of his daytime periods of rage or frustration have

decreased. His father has also noticed this.

 "It seems as though he has developed some understanding

 AN AUDITOR'S REPORT 91

of his own and my displays of rage, and will sometimes stand

patiently and wait for me to finish! This may be due to processing

or to his growing understanding of the discussions and comments

he hears constantly at home. The most dramatic change in the

past four weeks, however, from my standpoint, is his behavior

at night.

 "It has been customary for several years for him to be disturbed

around two or three o'clock in the morning by the need to

urinate and to clear his nose and throat. These periods began

with a baby's angry cry, and it took from five to thirty

minutes to wake him up enough to go to the bathroom. For

four weeks he has not had this difficulty. He calls me by the

squalling, but is awake when I get to his room, goes to the

bathroom chatting cheerfully, snorts and snuffles a few times,

and goes back to bed and to sleep. He has even slept straight

through the night, perhaps seven times so far.

 "Whether this is attributable to two or three fifteen-minute

sessions a week, I don't know. He had resisted auditing for a

while and had a mild asthma attack for two days, but no more

night trouble.

 "Of course, my own attitude is constantly improving; my

displays of anger are less frequent and less violent."

 CHAPTER 8

 SPECIAL TECHNIQUE FOR CHILDREN

A child's processing must necessarily take a somewhat different

form from that of the standard procedure available for older

children and adults. The child can no more realize the

importance of processing than he can understand the necessity

of remaining off the roof of a barn or avoiding a dead limb

when climbing the neighbor's cherry tree. His is a world of

limited data, of comic books and television, of seeking always

the most pleasurable experiences and avoiding those which

invariably bring him pain. It is a rare child, indeed, who

understands the implications of the smallpox vaccination, how

by the simple course of bearing up to a pin scratch now he

won't have a terrible sickness later. He sees only the pin, and

feels only the pain of now; tomorrow is a long way off and he

can't see and feel tomorrow.

 His span of attention is limited. A brand new toy jeep will

keep him interested for a few hours at most, and then he must

seek something else. A simple household task such as raking

leaves, even though done with the promise of a shining 25c

piece, is easily forgotten if something new comes along at

just the right moment. The future is yet to come, but this

new diversion is here now. Besides, father sometimes makes

him save the quarter - a laudable attribute for a child - but

what does he get for working so hard, for giving up his play

time with other youngsters whose parents are somewhat more

lenient? The promise that the quarter will be one cent greater

next year is a poor substitute for a whirl around the block in

somebody's Irish Mail.

 SPECIAL TECHNIQUE FOR CHILDREN 93

 Communication between the child and the adults around

him has a considerable lack of reality. Time and time again a

parent will invalidate a child's statement, one which he knows

beyond all doubt is true, and browbeat the child into accepting

the adult version. "Now, Billy, you know that isn't right!

Mother knows best." He has been confronted with the datum

that mother knows just about all there is to know about the

world outside, and when something he believes to be true

beyond a shadow of doubt is declared absolutely false by

mother, he is more than confused. And when father does the

same thing, reality in the child's world takes a new low.

 His education is limited by his years. He has learned the

language or some of it and is only just learning to associate

words and phrases with the realities of the world about him.

One thing he has learned the hard way - to avoid pain. If, in

processing, he repeatedly runs up against a painful incident and

feels the somatics of a previously painful experience, it isn't

long before he avoids processing itself as a painful experience.

 With his limited span of attention, his difficulty of

communication in an adult sense, and his lack of education

taken into account, Standard Procedure must be adapted to his

years. Patience is perhaps the most important ingredient of all

when processing a child. It will require many hours to make

up for just one loss of temper, of just one outburst of rage

because Betty doesn't do things quite the way you think she

should.

 Consider, for example, a child of five. The child, from his

own viewpoint, has been badly badgered throughout his short

span of years and has been pushed around by the adults. You

should provide something which will, in effect, be educational

first of all. Therefore, set aside a time during the day when the

child can do anything he desires which doesn't hurt animals or

property. If he wants you around during this time, which you

can begin to call "Billy's time," fine. Spend the hour or two

with him and do whatever he asks you to do, within reason of

94 CHILD DIANETICS

course. After the novelty wears off he will begin to use "his"

time to ask you questions about the world around him, questions

which you should answer very carefully and accurately, no

matter what the subject might be. It would be very unfair

to say, in answer to an innocent question about sex for

instance, "Now let's don't talk about nasty things like that."

Answer him simply and fully, and with an absolute minimum

of stammering and blushing on your part.

 Sometimes the child will want to spend "his" time being held

on your lap, and the special case might even want a bottle.

Don't tell him this is childish, and that he has outgrown

such pursuits. Give him the bottle and hold him on your lap

until he tires of this.

 Perhaps he will want to dramatize family difficulties, such

as a recent argument between his parents. Fine. Go over it

with him just as he desires. This will often release many

locks formed during the unpleasant experience, not only those

formed in the child but, if you are the parent involved, in

yourself as well. When the child becomes assured that there are

no strings attached to your offer of "his" time, he will take

full advantage of the opportunity to go over many details which

have hurt him, and once returned to in this fashion, they will

seldom bother him again.

 Then, after a few periods spent in this way, ask if there is

anything he wants to know, or anything he wants to talk about.

Allow his dignity and enormous self-determinism to assert

itself. Coax him to explain things to you, in his own language.

When he runs across something which troubles him for a

meaning, he will ask you, if you have gained his confidence.

Sometimes when the child asks you a question which you are

sure he should have known for some time, feed it back to him

as another question, asking him what he thinks about it. This

is often what the child really wants, and is only using the

question as a means of opening discussion on the subject.

 During "his" time, don't ask why a certain thing happened,

 SPECIAL TECHNIQUE FOR CHILDREN 95

ask what happened. Explain why. If there is a need for giving

him information use multi-valued logic (right-maybe-wrong)

and explain its use. As for the decisions which are made about

any discussion, let him make his own decision, and do not tell

him he is wrong. If you feel he has made a decidedly false

assumption, save your comments for another period, and feed

the appropriate questions, explanations and data again.

 Single-valued explanations or definitions are actually positive

suggestion. To say a thing is unqualifiedly true is to attempt

to make a child accept your decision about a subject. Never

forget the qualifying data - "The dictionary says that white

is the combination of all colors." "Grandmother told me she

has never seen Pike's Peak." By so saying the child is allowed

to make his own evaluation as to whether or not the dictionary

is right, or as to whether or not grandmother ever actually

visited Pike's Peak. It might just be that grandmother told

you one thing, and gave someone else another version.

 The tone level of a child might be described as his "spirit,"

or attitude towards life in general. If he is in a high tone, he

will be happy, seldom crying, healthy and energetic. If he is

in a low tone he will give the appearance of being continually

sad about something, rarely giving himself over completely to

playing with other children, and if not sickly and ill, certainly

very nearly so. The tone level of either adult or child runs

from apathy, or total disinterest in anything, through anger

and over-aggressiveness, to partial good spirits and at the

top of the tone scale, bubbling enthusiasm. Thus it can be seen

that merely because a child is quiet there is no reason to assume

he is in better shape than when he is angry about something. He

might well be in the apathy range of the tone scale - and this

is a very dangerous level to be in, from the point of view of

the child's general health and well-being.

 From a short study of the tone scale which follows it will be

possible for you to place your child rather accurately as to his

attitude towards life:

96 CHILD DIANETICS

 OVERALL PATTERN OF TONE SCALE IN

 DESCENDING ORDER

Tone 4 - Eager pursuit of activity, with complete freedom of

 choice for other activities as desired.

 Interested pursuit of activity, some doubt as to

 complete freedom in other activities, some doubt

 as to ability to overcome suppressor on activity being

 pursued.

Tone 3 - Continued, dogged pursuit of activity, hope of

 overcoming suppressor only with effort.

 Indifference to activity - mild attempts to find other

 fields of action.

 Withdrawal from activity being suppressed, direction

 of other lines of activity remaining open.

Tone 2 - If other activity closed, the situation suddenly

 changes. The individual must find a way out of the suppressed

 activity before he again has any freedom of choice. The

 decision is made for him, as it were, by the inhibition

 laid on by the suppressor. At this point he attempts to

 destroy the suppressor with relatively mild efforts.

 If these efforts do not succeed, he makes violent

 efforts to destroy the suppressor.

 If the suppressor is still unconquered, his field of

 action is constricted even more, for now he cannot

 even act directly against the suppressor, and he enters

 the tone level where he tries to find ways of destroying

 the suppressor by delayed action. Fear begins here, since

 there is a strong doubt as whether the suppressor can ever

 be destroyed.

Tone 1 - As fear increases and the possibility of destroying

 the suppressor becomes more and more remote, the

 individual makes violent attempts to escape in any

 way possible.

 If he cannot escape, his last recourse is a frantic cry

 for help. Grief, sobbing, tears seem to be such a cry -

 especially evident in young children. In case of loss of

 an ally, grief seems to be a desperate attempt to bring

 the ally back, a call for help to the ally.

 If the call for help fail, and his cry in unanswered,

 there is nothing further the individual can do, and he

 enters the tone of apathy, submitting finally to the

 suppressor.

 SPECIAL TECHNIQUE FOR CHILDREN 97

Tone 0 - If the suppressor continues, apathy increases, becoming

 paralysis, unconsciousness, and finally, death.

 The importance of placing your child's level on the tone

scale is many-fold. For one thing, it will suggest very quickly

a likely area of charge, or emotional distress. For another, as

processing continues, you have available a means for checking

the progress of your work and efforts. If for instance, your

child should become generally angry after a few sessions of

processing, you need not immediately feel that because of this

he is getting worse instead of better. Perhaps he was in apathy

level before you began. It will be quite the natural thing for

him to rise through anger, and thence to more eager pursuits

of activity.

 From a study of the tone scale a few methods of processing

may suggest themselves. Suppose a child is low in tone, perhaps

crying. Try diverting his attention to some other field of

activity instead of offering cooing words of sympathy. In many

cases it is surprising to see the sudden cessation of tears and

the interest in the new object of attention. Of course, this will

not work if too much attention is tied up in the lock or key-in

which is the basis of his crying. As soon as the diverting

influence is removed, or he tires of the new activity or interest,

his attention is once again pulled down into the causative

incident. When this method is used it corresponds very closely

to bringing an adult "up to present time."

 In the case of a heavy lock into which his diverted attention

is drawn time and again, establish communication with him

as soon as you can, and then ask what happened. Get him to

tell you three or four times exactly what happened, and the

tone will rise very quickly. This may be used often, in or out

of regular session times.

 There are children who, when they have been slightly hurt

in play with other youngsters or even with themselves and their

toys, will break into tears and cry far in excess of the seriousness

of the incident. Offer the child little sympathy at this time,

but, rather, ask her what happened. "How did you fall? Oh,

98 CHILD DIANETICS

I see. Were you running at the time? And where did the pedal

scratch you? Now tell me about it again." It will require no

more than three or four recountings before the child becomes

so bored with the incident that she is anxious to resume her

play. A few instances like this and she soon gets the idea.

Either she won't bother to run in and cry about a trivial bump,

or she will determinedly go over it a few times by herself. A

"cry-baby" will in this way become a quiet, happy child in a

very short while.

 In order to keep the child's tone high while processing, a

series of memory games may be played. They will demonstrate

how pleasant it can be to keep in contact with the past, and

will be educational as well. Sometimes a series of cards about

the size of the ordinary bridge deck is used, each showing a

large capital letter on its face. The cards are shuffled, and

the child asked to close his eyes. A number of the cards are

then laid out side by side, face up, with the letters in full

view. The child is allowed a five or ten-second look, and then

the cards are turned over. In a surprisingly short time the

child can name up to a dozen letters in sequence, and will

enjoy the success immensely. If the child asks you to play the

game, too, don't back down because you are afraid you cannot do

as well. Do the best you can. Perhaps in at least one tiny field

the child will find something he can actually do better than an

adult. It will do wonders for his tone.

 There is one subject which has been mentioned from time to

time in this book, but which has not been dealt with extensively

- the existence of prenatal engrams. Sometimes when children

are asked to return to some incident in which a small amount

of pain or grief exists, they slip naturally back in memory to

pre-birth existence. They speak glibly of their life within

mother's "tummy," and describe sounds and other perceptions

with as vivid a recollection as talking about yesterday's

birthday party.

 Prenatal engrams do, definitely, exist. In fact, the earlier

ones form the basic painful experience upon which hundreds of

 SPECIAL TECHNIQUE FOR CHILDREN 99

later engrams group together in chains, perhaps on the strength

of one word common to each, or on the strength of a similar

perceptic content. To send a child back to one of these basic

engrams, however, would be tantamount to asking him to walk

between a couple of fighting lumberjacks. Until he has

gained the age of 8 to 12 years, and has had considerable

experience in running minor engrams, it is definitely advisable

to restrict the processing to straight-line memory. If he contacts

one in memory and leaves it immediately of his own accord, do

not send him back to it. If he contacts it naturally and it

does not frighten him excessively, the chances are you can run

it although caution is advised. Far more analytical data than

is contained in the average child's mind is needed to give

reality to prenatal engrams.

 There are a number of things to guard against if you wish

the child to continue his processing. One of these is positive

suggestion. The fertile imagination of children makes them

vulnerable to a statement which says a thing is true or false,

black or white. Try always to maintain an attitude that a thing

may be true or false, that there are always qualifiers. One

example of positive suggestion which is rather pernicious,

and which unfortunately is used all too often is "Jimmy's a

Catholic. He isn't nice."

 You as the child's auditor must always be careful not to

display any signs that you are restimulated, or emotionally

affected, by any of the material from the child's reactive mind.

It is only natural that such be the case, particularly if you

are the parent, but a good "poker face" in an event like this

is worth its weight in gold. Sometimes a child will blow a

lock or, in finer language, destimulate a lock, by making

ugly noises

with his mouth. It became a lock in the first place because

papa objected. When this occurs, sit through it, giving no sign

that you are in the least affected.

 Be particularly careful that you always keep your end of a

bargain. Never tell a child you will be with him at "his time"

tomorrow, and then not show up, or try to put him off. It will

100 CHILD DIANETICS

cause a break in affinity every time, and such breaks are very

difficult to mend. Make no bargain with a child which you are

not certain you can keep.

 Guard against a sugary attitude during processing, and then

a "hands off" attitude at any other time. Dianetic attitude

should continue throughout every day. Even though 1:30 in

the afternoon is not "his time," speak civilly to him anyway,

and answer his questions just as though he were in processing.

He will soon make an evaluation that "your time" is somehow

just a little bit different than "his time."

 And now for points of attack. If there are any strange, out

of the ordinary activities in which your child engages, search

for the reasons behind these actions. The chances are that they

are dramatizations of adult actions, perhaps your own. Viewed

dianetically, the actions of a child often surprise a parent,

in that they turn out to be the parent's own dramatizations. So

discovered, it is then expedient to have them "run out" of the

parent as soon as possible. Although it is helpful to the child

to run them as locks, unless the parent ceases the dramatization

the chances are good that a new lock will be installed in the

very near future.

 An informal quiz, either in writing or verbally given, often

helps locate areas of emotional stress in a child. Parental

punishment usually installs a childhood lock, and a quiz concerning

punishments nearly always is fertile ground for a processing

session. Ask him the reasons for the punishment, and what he

thinks about the justice of the incident. But do not try to

justify your idea of justice.

 A quiz as to times when his data was invalidated is usually

very productive of locks. Go back over, in your own mind,

times when you told him he was wrong about something, when

he came to you bubbling with enthusiasm and you threw a mantle

of despondency over him by telling him he was utterly wrong.

Ask in the quiz whether something he had wanted very much to

do was denied him by someone. Also any time in

 SPECIAL TECHNIQUE FOR CHILDREN 101

which his dignity was profaned - such as a remonstrance for

nakedness in the company of others.

 All of these things, and many others, will lead you

unerringly to moments in the child's past in which locks have

been installed.

 Sometimes the question arises as to when to begin a dianetic

attitude around a child. Actually, it begins with Preventive

Dianetics - before conception. While the child is being carried,

the mother should consider the effects of grief, arguments,

fights, and other engram-forming activities. The father and

others in the mother's immediate surroundings should also be

cognizant of the effects of an engram, and how one of these

is formed. Grandmothers who engage in monologue during

mother's morning sickness should be gently headed for the

door. During birth an absolute minimum of noise and conversation

should be permitted, and then in the child's early postnatal

months care should be taken to remain silent during bumps,

sicknesses or other childhood ills.

 In short, the dianetic attitude should be practiced twenty-four

hours a day, seven days a week.

 CHAPTER 9

 SESSIONS WITH CHILDREN

The following is a verbatim account of several dianetic

processing sessions, or portions of sessions with children.

Its purpose is to show how an auditor may work with children

who are old enough for processing in reverie.

 Nephew Jimmy, age 10 1/2, has been showing the auditor his

work bench and the model airplanes he is currently building.

Jimmy knows that his uncle is an HDA, but doesn't know what

Dianetics is. He has a great deal of affinity for his uncle.

AUDITOR: Very nice. Say, let's try some Dianetics.

JIMMY: Okay. What do I do?

AUDITOR: Make yourself comfortable on the bed. Take off your

 shoes. (Jimmy does this.) You want a pillow? Are you

 comfortable?

JIMMY: I don't need a pillow. I'm all right.

AUDITOR: You will remember all that happens. All right.

 You may close your eyes. If the light is too bright, you may

 put one arm over your eyes. (Jimmy does this.) Now, let's

 return to a very pleasant incident. (Pause). What are you

 doing?

JIMMY: I was playing with my dog in the back yard.

AUDITOR: What is your dog's name?

JIMMY: Spike.

AUDITOR: What do you hear?

JIMMY: My dog was barking.

AUDITOR: What else do you hear?

JIMMY: Cars going by in the street.

AUDITOR: Is anyone talking?

 SESSIONS WITH CHILDREN 103

JIMMY: No.

AUDITOR: Is anyone else there?

JIMMY: Yes, my mother was hanging up the wash.

 (Jimmy remains aware of the reality of the incident as

 something that happened to him in the past. Continues to use

 past tense and yet returns efficiently. Perceptics seem to be

 good.)

AUDITOR: What are you doing?

JIMMY: Playing with my dog.

AUDITOR: Is it fun?

JIMMY: Yes.

AUDITOR: What sort of a day is it?

JIMMY: Warm.

AUDITOR: What happens next?

JIMMY: I go in the house.

AUDITOR: Let's return to the beginning of the incident and

 go through it again.

JIMMY: I was in the back yard. I was playing with my dog.

 After a while I go in the house.

AUDITOR: Return to the beginning and go through it again.

JIMMY: I was in the yard.

AUDITOR: What do you hear?

JIMMY: The cars going by and my dog barking.

AUDITOR: Are you saying anything?

JIMMY: No.

AUDITOR: How old are you?

JIMMY: Three

AUDITOR: Continue.

JIMMY: I pet my dog and then I go in the house.

AUDITOR: How do you feel?

JIMMY: Fine.

AUDITOR: Let's go now to a pleasant incident when you

were a little older. (pause). What are you doing?

JIMMY: I was out on the front lawn. My picture was being taken.

104 CHILD DIANETICS

AUDITOR: Who's taking the picture?

JIMMY: My father.

AUDITOR: What's he wearing?

JIMMY: Hue pants and a white shirt.

AUDITOR: Is anyone else there?

JIMMY: Yes. My mother and sister. They are in the picture.

AUDITOR: What is being said?

JIMMY: Father says, "Smile."

AUDITOR: Can you hear the camera click?

JIMMY: Yes.

AUDITOR: What else?

JIMMY: Cars going by.

AUDITOR: What happens now?

JIMMY: We went to Sunday School.

AUDITOR: Who goes with you?

JIMMY: My mother and sister.

AUDITOR: How about your father?

JIMMY: He doesn't go.

AUDITOR: Go back to the beginning and run through it again.

JIMMY: I was out on the front lawn.

AUDITOR: How old are you here?

JIMMY: Five.

 (The auditor has Jimmy roll through the incident several

 times. Jimmy's sister Mary and another girl, Judy, both aged

 12, enter while the incident at age 5 is being re-run, making

 some noise.)

AUDITOR: Do you know what happened just now, Jimmy?

JIMMY: My sister and Judy came in.

AUDITOR: Did it disturb you?

JIMMY: No.

AUDITOR: Is it all right to demonstrate for them?

JIMMY: Sure.

 (The auditor has Jimmy re-run the incident at five, includ-

 SESSIONS WITH CHILDREN 105

 ing the disturbance caused by entrance of sister and girl

 friend.)

AUDITOR: All right, let's return to a pleasant incident, which

 happened when you were a little baby. What are you doing?

JIMMY: I was in the crib.

AUDITOR: Anyone else there?

JIMMY: No. I was supposed to sleep, but I didn't.

AUDITOR: What are you thinking?

JIMMY: Oh....about what to do.

AUDITOR: Is it pleasant?

JIMMY: Yes.

AUDITOR: How is the room?

JIMMY: Warm. The shades are pulled down.

AUDITOR: What are you wearing?

JIMMY: Diapers.

AUDITOR: Let's return to the beginning of the incident when your

 mother puts you to bed. What are you doing?

JIMMY: I was in the front room on the floor.

AUDITOR: What happens?

JIMMY: Mother came in the room and picked me up.

AUDITOR: Can you feel her lift you?

JIMMY: Yes.

AUDITOR: Does she say anything?

JIMMY: "It's time for you to go to bed."

AUDITOR: How old are you?

JIMMY: Six months.

AUDITOR: Let's come up to present time. How old are you?

JIMMY: Ten.

AUDITOR: What's your age?

JIMMY: Ten.

AUDITOR: Give me a number.

JIMMY: Ten.

AUDITOR: All right. You may open your eyes. (Jimmy sits up.) How

 did you like it?

106 CHILD DIANETICS

JIMMY: Fine! Say, Unc, what is this Dianetics?

AUDITOR: Why, it's a process whereby you return to incidents

 in your past life and visit them over again. Was it fun?

JIMMY: Yes.

AUDITOR: Mary, would you like to try?

MARY: No.

AUDITOR: Why not? It's fun.

JIMMY: Yeah, why don't you?

MARY: Well...I don't know. Oh, all right.

AUDITOR: Make yourself comfortable on the bed. (Mary does.)

 Close your eyes. You may put your arm over your eyes if the

 light is too bright. You will remember what happens. Let's

 return to an incident that happened when you were much

 smaller. (Pause.) What are you doing?

MARY: Nothing.

AUDITOR: What do you see?

MARY: Nothing.

AUDITOR: All right, let's return to a pleasant incident at about

 the age of 3, as Jimmy did. (Pause.) What are you doing?

MARY: Nothing. I can't do anything.

AUDITOR: Yes, you can. Try it and see. (Pause.) Now, what are

 you doing?

MARY: I was out at the side of the house. My picture is being

 taken.

AUDITOR: Who's taking your picture?

MARY: Mother.

AUDITOR: Is anyone else there?

MARY: No.

AUDITOR: What does your mother say?

MARY: "Smile."

AUDITOR: Can you hear the camera click?

MARY: Yes.

AUDITOR: What happens then?

MARY: A station wagon drives up and we get in it to go to

 Sunday School.

 SESSIONS WITH CHILDREN 107

AUDITOR: What is your mother wearing?

MARY: A green and white dress.

 (The auditor has Mary run through the incident several

 times, then asks Mary to go to a pleasure moment at about

 the age of 1.)

MARY: I was on the floor in the dining room, resting in a

 play pen.

AUDITOR: What are you doing?

MARY: I'm gurgling.

AUDITOR: Can you hear anything else?

MARY: There's someone talking in the front room.

AUDITOR: Who is it?

MARY: I don't know.

AUDITOR: Is your mother there?

MARY: I don't know.

AUDITOR: Yes or no - is your mother there?

MARY: Yes.

AUDITOR: Who else?

MARY: I don't know.

AUDITOR: Is it another woman?

MARY: Yes.

AUDITOR: What are they talking about?

MARY: I don't know.

AUDITOR: What do you hear them saying?

MARY: I hear them talking, but I don't know what they're saying.

AUDITOR: Listen closely. What are they saying?

MARY: It sounds like French.

AUDITOR: Does your mother talk French?

MARY: No, but it sounds like French.

AUDITOR: All right. Let's return to the beginning of the

 incident and go through it again. (The auditor has Mary go

 through the incident several times and then brings her up to

 present time.)

AUDITOR: Come up to present time...How old are you?

108 CHILD DIANETICS

MARY: Twelve.

AUDITOR: What is your age?

MARY: Twelve.

AUDITOR: Give me a number.

MARY: Twelve.

AUDITOR: You may open your eyes. How do you feel?

MARY: All right. (Chuckles.)

AUDITOR: Now, what about you, Judy; would you like to try?

 (Both of the other children urge her to try and she agrees.

 The auditor returns her to an incident at about the age of 3.)

AUDITOR: What are you doing?

JUDY: I am playing with my dolls.

AUDITOR: Where are you?

JUDY: I am on the blanket.

AUDITOR: Where are you?

JUDY: In this little park.

AUDITOR: Is anyone there with you?

JUDY: Yes. My mother.

AUDITOR: What is your mother doing?

JUDY: She's sleeping.

AUDITOR: And what are you doing?

JUDY: Playing with my dolls.

AUDITOR: What do you hear?

JUDY: Cars are going by. People are walking.

AUDITOR: What do you say to your dolls?

JUDY: Nothing.

AUDITOR: Let's go back to the beginning of this incident and go

 through it again. (Judy does this several times.)

AUDITOR: How do you feel?

JUDY: Fine.

AUDITOR: Let's go now to an incident at about the age of 7.

 What are you doing?

JUDY: I'm swimming in this pool with my girl friend.

AUDITOR: Where is this?

 SESSIONS WITH CHILDREN 109

JUDY: In the mountains. We are having a vacation and I am

 swimming with my girl friend.

AUDITOR: What's her name?

JUDY: Barbara.

AUDITOR: How's the water?

JUDY: It's cold.

AUDITOR: Are you enjoying yourself?

JUDY: Yes. It's fun.

AUDITOR: How old are you?

JUDY: Seven.

AUDITOR: All right, let's come up to present time. How old

 are you?

JUDY: Nine.

AUDITOR: Let's come up to present time. What is you age?

JUDY: Twelve.

AUDITOR: Give me a number.

JUDY: Ten.

AUDITOR: Come all the way up to present time. Now what's your

 age?

JUDY: Twelve.

AUDITOR: How old are you?

JUDY: Twelve.

AUDITOR: Let me have a number.

JUDY: Twelve.

AUDITOR: Open your eyes. How do you feel?

JUDY: All right.

 (The children agree that returning was fun, and go in to

 supper. After supper, the auditor talks alone to Jimmy about

 Dianetics. Jimmy habitually wets the bed.)

AUDITOR: Do you still wet the bed?

JIMMY: Yes.

AUDITOR: How old were you when it first started?

JIMMY: Oh, I guess I was about 7.

AUDITOR: Remember the first time you did it?

JIMMY: Yes.

AUDITOR: Anyone else in your family wet the bed?

110 CHILD DIANETICS

JIMMY: No.

AUDITOR: All right, let's find out more about it. Make

 yourself comfortable. Take off your shoes.

JIMMY: Okay.

AUDITOR: Let's return to the first time you wet the bed.

 What are you doing?

JIMMY: Ah...(Pauses)

AUDITOR: Are you asleep?

JIMMY: Yes.

AUDITOR: What happens?

JIMMY: I was asleep. I was dreaming. Then I woke up. The bed

 was wet. I got up and went to the bathroom. Then I came back

 and put a blanket on the bed.

AUDITOR: Return to the beginning. You are dreaming?

JIMMY: Yes.

AUDITOR: What are you dreaming about?

JIMMY: A b.-b. gun.

AUDITOR: Yes or no - is this the first time you wet the bed?

JIMMY: No.

AUDITOR: Let's return to the first time you wet the bed.

 What happens?

JIMMY: I was asleep. I was dreaming.

AUDITOR: What are your dreaming about?

JIMMY: A b.-b. gun. I dreamed about b.-b. guns all that

 year. (This auditor immediately sees a likeness between

 "b.-b." and "baby.")

AUDITOR: How old are you?

JIMMY: Seven.

AUDITOR: How much earlier is this than the other time?

JIMMY: The week before.

AUDITOR: Who in your family told you you were a big baby?

JIMMY: My father.

AUDITOR: Let's return to the first time your father told you

 this. What are you doing?

 SESSIONS WITH CHILDREN 111

JIMMY: I was fighting with Mary.

AUDITOR: What happens?

JIMMY: She slapped me and I started to cry.

AUDITOR: What does your father say?

JIMMY: "You're a big baby." (The child was a big baby at

 birth, over ten pounds.)

AUDITOR: What else?

JIMMY: "Go take a bath and go to bed."

AUDITOR: How old are you now, while this is happening?

JIMMY: Six.

AUDITOR: Answer yes or no - is this the first time your father

 says this to you?

JIMMY: Yes.

AUDITOR: What happens later that night after you go to bed?

JIMMY: I'm dreaming and I wake up. The bed is wet.

AUDITOR: Yes or no - is this the first time you wet the bed?

JIMMY: Yes.

AUDITOR: Return to the scene with your sister. What do you hear?

JIMMY: My sister and I were fighting.

AUDITOR: Does she say anything to you?

JIMMY: "You're a big dope."

AUDITOR: What do you say?

JIMMY: I call her a big dope. Then she hits me in the face.

AUDITOR: Can you feel it?

JIMMY: Yes.

AUDITOR: What do you do?

JIMMY: I start to cry.

AUDITOR: What does your father say?

JIMMY: "You're a big baby. Go take a bath and go to bed."

 The auditor runs this lock as an engram several times, runs

 a pleasure incident, brings Jimmy to present time, and then

 asks Jimmy what has happened during the session. Jimmy

 recites it and is pleased.

112 CHILD DIANETICS

 Later, in a private conference with the father, the auditor

pointed out to him that "Go to bed" and "Take a bath," as

commanded in the father's dominating voice might key in the

"You're a big baby" circuit. Father supplied the information

that every night it is a job to get Jimmy to bed. He tries to

have him take a bath every other night. He finally has to force

Jimmy by shouting the "Take a bath" and "Go to bed" orders

as threats. Jimmy wets his bed almost every night. It was

suggested that other means be used to get him to take a bath

and go to bed, and that perhaps mother's voice is not keyed in

the circuit. It was also suggested that different words might do

the trick, or that it might be best to allow Jimmy to go to bed

when he likes. Father agreed to try.

 At the auditor's next visit, one week later, Jimmy agrees to

demonstrate for several people who are now interested. The

auditor returns him to about the age of 7, after cautioning the

spectators to be as quiet as possible.

AUDITOR: What are you doing?

JIMMY: Playing with my dog, Pinky.

AUDITOR: Where is this?

JIMMY: In the back yard at Purcell Street.

AUDITOR: What sort of day is it?

JIMMY: Hot.

AUDITOR: How old are you?

JIMMY: Five.

AUDITOR: What happens?

JIMMY: I am feeding my dog.

AUDITOR: And what is your age, please?

JIMMY: Five.

AUDITOR: What year is it?

JIMMY: 1947.

 (Five is the wrong age, but the year and circumstances check.

 This incident is run several times and Jimmy is asked to go to

 an incident at the age of 6.)

AUDITOR: What are you doing?

 SESSIONS WITH CHILDREN 113

JIMMY: I'm learning to ride my new bike.

AUDITOR: Yes or no - do you have an accident?

JIMMY: Yes.

AUDITOR: Let's go to an earlier pleasure incident at about the

 age of 4. (Pause). How do you feel?

JIMMY: Fine.

AUDITOR: What are you doing? (The auditor runs Jimmy through two

 other incidents, several times, and then brings him up to present

 time.)

AUDITOR: Are you in present time?

JIMMY: Yes. (Eyes are still closed.)

AUDITOR: What do you see?

JIMMY: I see the baby eating animal crackers.

 This astounded the observers, as the animal cracker box

hadn't been given to the baby until after Jimmy was in reverie.

Jimmy was then sent from the room with the explanation that

information about this return in reverie would be given to him

later. The auditor added that he wanted to encourage Jimmy's

own views of the matter without having them influenced by

the questions the observers might ask. Jimmy agreed.

 The reason for not approaching the smash-up of the bicycle

at this time - that the pre-clear was not prepared to face it

- was given. Also given the observers was an explanation of

the present-time animal cracker scene - that the noises made

by the animal cracker box and the baby were a translation into

the visual perceptic by the boy's analytical mind. Further, even

had the auditor thought it fantasy, extra-sensory perception or

just a guess, he would not have communicated the fact to the

pre-clear, as this would have invalidated his sense of reality.

 After the demonstration with Jimmy, the observers were

interested in trying Dianetics immediately. Six other persons

were run through the experience of returning to incidents in

their childhood. Judy's mother mentioned that Judy couldn't

remember things that happened farther back than six months

before.

114 CHILD DIANETICS

 Judy and her mother are separated from the father. Judy

seems obviously affected by early arguments between father

and mother. Later, when Judy came in and volunteered to

demonstrate, the auditor returned her to an incident at the

age of 4.

AUDITOR: Where are you?

JUDY: In the field next door.

AUDITOR: What's happening?

JUDY: I'm having my picture taken.

AUDITOR: How do you feel?

JUDY: I'm mad.

AUDITOR: What are you mad about?

JUDY: I don't know - I'm just mad.

AUDITOR: Who's taking your picture?

JUDY: The man next door.

AUDITOR: What does he say?

JUDY: "Come on, let's smile."

AUDITOR: Do you?

JUDY: No.

AUDITOR: What makes you mad?

JUDY: I don't know - I just am.

 (Auditor computes that finding out what made Judy mad may be

 re-stimulative to the mother, who is an observer. It may

 concern the father and mother, so the auditor does not try to

 find the origin of this feeling. After running this incident

 several times, Judy is sent to a more pleasant incident at the

 age of 5.)

JUDY: My girl friend is showing me her collection of dolls.

 She is rich.

AUDITOR: What is her name?

JUDY: Barbara.

AUDITOR: What happens now?

JUDY: Barbara goes out of the room. Her mother calls her.

AUDITOR: What do you do?

JUDY: Stand and look at all the dolls. She has every kind.

 SESSIONS WITH CHILDREN 115

AUDITOR: Are you having fun?

JUDY: Yes.

AUDITOR: And how old are you at this time?

JUDY: Five.

AUDITOR: What next?

JUDY: Barbara comes back in.

AUDITOR: What does she say?

JUDY: "I've got to do the dishes now."

AUDITOR: What do you say?

JUDY: Do you have to do things when your parents say?

AUDITOR: Does she answer?

JUDY: Yes.

AUDITOR: What?

JUDY: "Yes."

AUDITOR: And you - ?

JUDY: I say, `Oh.'

 (This incident is related several times and then Judy is

brought to present time. Judy's mother is pleased by the

demonstration but risks invalidating data by talking about it

in front of the child. For some reason, her mother insists on

filling in, Judy was always mad at the man next door, would

never smile when he was around. Also, she says, Judy gets

names wrong: Barbara was another girl friend, and the one

with all the dolls was June. The auditor quickly changes the

conversation by asking for another pre-clear to demonstrate.)

 The next day the auditor resumed his sessions with Jimmy.

AUDITOR: Whom are you like in your family?

JIMMY: Oh, I don't know. (Shrugs)

AUDITOR: Are you like your father?

JIMMY: No.

AUDITOR: Mother?

JIMMY: No.

AUDITOR: Sister?

JIMMY: No - not like her at all.

116 CHILD DIANETICS

AUDITOR: Did anyone ever say that you were just like your

 father, your mother, or anyone else?

JIMMY: No. (Shrugs). No one said anything like that.

AUDITOR: Who in your family wears glasses? (Jimmy wears glasses

 for school work.)

JIMMY: Father and mother and my sister. All of them. Except the

 baby.

AUDITOR: When did you first wear glasses?

JIMMY: Last year.

AUDITOR: When did you first notice you needed glasses?

JIMMY: I was reading my school lessons at school and when I

 finished I looked up and couldn't see very well.

AUDITOR: When was this?

JIMMY: Last year.

AUDITOR: All right, let's see about that. Make yourself

 comfortable on the bed. (Jimmy does). Now it may be necessary

 to return to a moment where you are uncomfortable, have a pain,

 or what is called a somatic. A somatic is a feeling of pain.

 By running through this somatic several times it will go away.

 In Dianetics it is necessary to return to this somatic and

 eliminate it, do away with it, so that we have greater

 pleasure in life. Are you willing to do this?

JIMMY: Yes.

AUDITOR: Remember, just be prepared to do what I ask and the

 somatic will go after we go over it several times. You will

 remember all that happens.

JIMMY: Okay.

AUDITOR: Return to the first time you thought you didn't see

 so well. (Pause). What are you doing?

JIMMY: I was in school.

AUDITOR: What do you see.

JIMMY: My teacher, Mr. Bidwell.

AUDITOR: What is he saying?

JIMMY: "Turn to the problems in your arithmetic book - page 46."

AUDITOR: What happens?

 SESSIONS WITH CHILDREN 117

JIMMY: I do the problems.

AUDITOR: Do you see the first problem?

JIMMY: Yes.

AUDITOR: Read it to me.

JIMMY: I can't.

AUDITOR: Maybe you can if you try. Read it to me. (Jimmy reads

 the problem from visio recall.)

AUDITOR: Do you have trouble with problems?

JIMMY: No.

AUDITOR: Are you good at arithmetic?

JIMMY: Yes. That is, pretty good.

AUDITOR: How about your eyes?

JIMMY: When I finish the problems, I look up and don't see

 very good.

AUDITOR: Yes or no - is this the first time?

JIMMY: No.

AUDITOR: Let's return to the very first time this happens.

 (Pause). What are you doing?

JIMMY: I am reading my science lesson at school. I look up and

 I don't see so very good.

AUDITOR: How old are you at this time?

JIMMY: Nine.

AUDITOR: Go through this incident again.

 (The auditor has Jimmy read the science lesson from visio

 recall, but the content of the lesson seems to have nothing to

 do with his eyes.)

AUDITOR: What happened three days before this science

 lesson?

JIMMY: Nothing.

AUDITOR: Let's return to three days before this time. (Pause).

 What are you doing?

JIMMY: Reading my science lesson.

AUDITOR: Same one?

JIMMY: No.

AUDITOR: How are your eyes?

JIMMY: Okay.

118 CHILD DIANETICS

AUDITOR: Anything happen that evening? Any quarrels?

JIMMY: No.

AUDITOR: All right, let's return to that other time, when

 you look up from the lesson and can't see so well. What do

 you do afterward, when you get home?

JIMMY: Tell my mother.

AUDITOR: What does she say?

JIMMY: Maybe I'm reading too much. I ought to go to a doctor

 for a check-up.

AUDITOR: How do you feel?

JIMMY: Fine.

AUDITOR: Let's go now to the incident needed to resolve the

 case. When I speak the letters from A to E and snap my fingers,

 you will be at the beginning of the incident. A-B-C-D-E-(snap).

 What do you hear?

JIMMY: I am reading my science lesson in school.

AUDITOR: How old are you?

JIMMY: Nine.

AUDITOR: Let's return to the incident needed to resolve this

 case. When I recite the first five letters of the alphabet

 you will hear the first words of the incident. A-B-C-D-E-

 (snap). What happens?

JIMMY: I am in school, going over my science lesson.

 (Jimmy goes through this again and the auditor tries again

 with another approach, reasoning that perhaps Jimmy does

 not understand what he means. The auditor wants to find out

 just how much Jimmy does understand.)

AUDITOR: Let's return to the first moment of discomfort, the

 very first moment of discomfort. Return to the first, very

 earliest moment of discomfort. (Pause). What happens?

JIMMY: My mother was spanking me.

AUDITOR: How old are you?

JIMMY: About a year and half.

AUDITOR: Yes or no - is this the fist time you were ever

 spanked?

JIMMY: Yes.

 SESSIONS WITH CHILDREN 119

AUDITOR: What does your mother say?

JIMMY: Nothing.

AUDITOR: Does anyone else say anything?

JIMMY: No.

AUDITOR: Does a neighbor speak to your mother?

JIMMY: No.

AUDITOR: Yes or no - are there any words in this incident?

JIMMY: No.

 (The auditor risks invalidating data here by continuing to

 ask for words and phrases. He realizes, of course, or should if

 he knows his Dianetics, that there are engrams without verbal

 content.)

AUDITOR: How does it feel?

JIMMY: Not so good.

AUDITOR: What does your mother say?

JIMMY: Nothing.

AUDITOR: What do you say?

JIMMY: I cry.

AUDITOR: What happens then?

JIMMY: Mother takes me in and puts me in the crib.

AUDITOR: What do you do?

JIMMY: I keep on crying for a little while.

AUDITOR: Let's return to the beginning of the incident.

JIMMY: My mother was spanking me.

AUDITOR: What happens before your mother spanks you?

JIMMY: I was reaching for something on the coffee table.

AUDITOR: What does mother say?

JIMMY: "Don't touch that. If you do, I'll have to spank you and

 put you to bed."

AUDITOR: Where are you?

JIMMY: In the front room.

AUDITOR: What are you reaching for?

JIMMY: (Pause.) A...an ash tray.

AUDITOR: What happens?

JIMMY: My mother picks me up and spanks me.

120 CHILD DIANETICS

AUDITOR: What does she say?

JIMMY: Nothing.

AUDITOR: Can you feel the spanking?

JIMMY: Yes. (Jimmy's body position shows that he is feeling pain.)

AUDITOR: Is it too painful?

JIMMY: No.

AUDITOR: What happens then?

JIMMY: My mother takes me in the bedroom and puts me in the crib.

 (By the fourth time through this incident the somatic is reduced.)

AUDITOR: How do you feel? Shall we go on?

JIMMY: Fine. Okay.

AUDITOR: Let's return now to the first moment of conception.

 Return to the first moment of conception.

JIMMY: (Pauses.)

AUDITOR: Return to the first moment of conception.

 (Jimmy starts through science lesson again. The problem

 here is what will Jimmy understand when the auditor is trying

 to enter an engram.)

AUDITOR: Now, let's return to way before you were born, to the

 first moment you were aware. Return to way before you were

 born. When I go from A to E and snap my fingers you will hear

 the first words. A-B-C-D-E-(snap). What do you hear?

JIMMY: Nothing.

AUDITOR: When I read from A to E you will hear the first words.

 A-B-C-D-E-(snap). What do you hear?

JIMMY: Nothing.

AUDITOR: What happens?

JIMMY: My mother was out walking. She walks a couple of blocks

 and turns around and comes home.

AUDITOR: Pick it up at the beginning and go through it again.

JIMMY: My mother was out walking.

 SESSIONS WITH CHILDREN 121

AUDITOR: What do you hear?

JIMMY: Cars going by.

AUDITOR: What does your mother say?

JIMMY: Nothing.

AUDITOR: What do you see?

JIMMY: Nothing.

AUDITOR: How old are you?

JIMMY: Eight.

AUDITOR: Yes or no, is it eight days?

JIMMY: Yes.

AUDITOR: Continue.

JIMMY: Mother walks a couple of blocks, turns around and comes home.

AUDITOR: How do you feel? Is there any discomfort?

JIMMY: Yes, all over my body.

AUDITOR: Where are you?

JIMMY: In my mother's stomach.

AUDITOR: Start at the beginning.

JIMMY: My mother was out walking.

AUDITOR: What happens first? Let's go back ten minutes before

 this. What is happening?

JIMMY: I'm asleep. My mother walks down the steps and up the

 block.

AUDITOR: Just where do you wake up?

JIMMY: Just as she steps down the bottom step.

AUDITOR: Just as she steps down the bottom step?

JIMMY: Yes.

AUDITOR: Then?

JIMMY: She walks up the street.

AUDITOR: What do you hear?

JIMMY: Cars going by.

AUDITOR: Anything else?

JIMMY: My mother's footsteps.

AUDITOR: How do you feel?

JIMMY: Not too bad.

AUDITOR: What happens next?

122 CHILD DIANETICS

JIMMY: Mother turns around and walks home.

AUDITOR: What happens when she gets home?

JIMMY: She walks up the steps into the house.

AUDITOR: How many steps?

JIMMY: (Pauses and counts steps.) One, two three four. Four.

AUDITOR: What do you see?

JIMMY: Nothing. (A confirmation: there is no visio in the prenatal

 period, though there are other perceptics.)

AUDITOR: Can you hear the door slam?

JIMMY: Yes.

AUDITOR: What does your mother do then?

JIMMY: She sits down.

AUDITOR: What do you do?

JIMMY: I go to sleep.

 (On the fourth run through the complete incident the

 discomfort somatic reduces. At the twelfth run the sonic

 content remains, although perhaps not as intense as before.

 Jimmy seems relaxed, refreshed and pleased. A pleasure incident

 is run and then Jimmy is asked to come to present time.)

AUDITOR: What's your age now?

JIMMY: I'm 10 years old.

AUDITOR: You may open your eyes.

JIMMY: (Opens his eyes). They're not the same as before.

AUDITOR: What's not the same?

JIMMY: My eyes. I can see. The other times I had trouble seeing

 when I opened them.

AUDITOR: Good. How do you feel otherwise?

JIMMY: Good.

AUDITOR: How'd you like it?

JIMMY: Fine. I didn't understand those long words in the middle.

AUDITOR: Oh? Well, sometimes I use words in my language that

 mean things you don't know in your language. If I ever use a

 word you don't know, ask me and I'll explain

 SESSIONS WITH CHILDREN 123

 it in your language. You probably already know what it

 means. What were the words? Do you mean "conception"?

JIMMY: Yes.

AUDITOR: Conception is the meeting of the father's cells

 with the mother's cells before they become a baby. You

 know it in those words, don't you?

JIMMY: Yes.

AUDITOR: And somatic? Somatic means pain. Pain - somatic.

 Understand?

JIMMY: Yes.

AUDITOR: Any others?

JIMMY: No.

AUDITOR: Ask me if you think of any. Okay?

JIMMY: Yes.

AUDITOR: Do you remember what happened?

JIMMY: Yes. You worked with my eyes and my mother was out walking

 before I was a baby.

AUDITOR: Have you wet the bed lately?

JIMMY: Just once. It was last night. This session lasted one

 hour and twenty minutes, and it was now time for supper. Jimmy

 was pleased enough to tell his parents something about the

 session.

 As to the pre-clear's statement about his eyes feeling better,

we may assume that any improvement in this respect was due to

a general release of tension, since the engram contacted

apparently contained no material which could be constructed

to be directly affecting Jimmy's eyes.

 CHAPTER 10

 SOME CASES IN POINT

C-211:

CHILD'S NAME: Richard Jackson, ("Dickey").

AGE: 7

FATHER'S NAME: Charles

MOTHER'S NAME: Emma

GRANDMOTHER: "Bamma"

MOTHER'S COMPLAINT: "I can't make him mind."

ACCIDENTS: Auto accident age 5, several stitches taken in

 left arm, no anesthetic administered.

CHRONIC SOMATICS: Colds, sore throat.

DRAMATIZATIONS: Baby talk.

 When Dickey first came to the Foundation for processing,

he was obviously a serious behavior problem. He refused to

play with other children, would kick at them and try to scratch

their faces. He ran wildly around the playroom, opening doors

and trying to get out. Upon opening the door leading to the

outdoor play yard, he quickly closed it again. There were other

children out there.

 Physically he had a clean bill of health from the family

doctor, although colds and sore throat were chronic complaints.

He had a very limited vocabulary his speech was poor, and he

indulged almost exclusively in "baby talk." There was no

physical defect of vocal chords or tongue.

 According to his mother he was constantly hungry, but

would eat only meat and soup at home, and at school only

 SOME CASES IN POINT 125

soup or milk. He constantly refused sandwiches, even though

they contained meat. In answer to the auditor's question as to

what foods he preferred, Dickey answered, "No!"

 Several phrases were highly recurrent. "No" seemed to be

his favorite and was said at any irrelevant moment during a

conversation. "I don't know!" vehemently expressed for no

apparent reason during conversations, and "goodbye" every

few sentences, were two others. Questioning (straight-line

memory) about these phrases brought an instant reaction of

fear, and even to the time of this writing no definite

information on actual incidents containing them has been gained.

 Progress was very slow for Dickey during the first fifteen

sessions. He refused to cooperate with the auditor in any way.

He did not cry. Rather, there was an outward expression of

defiance, as though he would accept any punishment rather

than show tears. He would at times be sullen and silent, and at

others scream and kick. When asked to string beads, play with

blocks or lie down and close his eyes, he would throw the

beads and blocks at the windows, and lie down and keep his

eyes very wide open.

 Finally, at the sixteenth session, the auditor noted a distinct

change. When asked to lie down and close his eyes, Dickey said,

"All right. For a little while." From that time through the

fiftieth hour of processing he became more and more cooperative

in every way.

 His perceptics seem to be good. He can describe rooms, the

people who were in them and what they did. He can often see

himself in the room, and does not like the little boy he sees.

He now cooperates in processing, and rather enjoys it as a game

between himself and the auditor, for whom he has developed

a deep affinity. When asked questions he gives limited answers,

but shows signs of developing initiative in elaboration.

 The noticeable progress which has taken place at this writing

is a definite improvement in behavior. His speech has improved

considerably, and the use of baby talk has diminished to almost

nil. He has taken a liking to certain other children, and gets

126 CHILD DIANETICS

along famously with one little boy in particular. When asked

to do something he will carry it out happily and willingly.

Instead of throwing his blocks, he constructs imaginary houses,

walls and various objects inside them. He strings beads in color

Patterns, vying with the other children for neatness in so doing.

 In general, he now participates well in all the children's

activities.

 TOTAL HOURS OF PROCESSING TO DATE: 56 hours.

C-173:

CHILD'S NAME: Stanley Vinel, ("Stan").

AGE: 9

FATHER'S NAME: Warren

MOTHER'S NAME: Cora

GRANDMOTHER: "Granny"

SISTER: Sally

MEDICAL DATA: Three days old, lung collapsed; pneumonia. Seven

 weeks, hernia. 1 1/2 years convulsions, increasingly worse,

 continuing until 3 1/2 years of age. Phenobarbital prescribed

 by pediatrician; still using it. 3 1/2 years, hernia

 reappeared; operation on hernia. 5 years, virus infection.

 Major convulsion, hospitalized, oxygen and hypodermics.

 Violent attack of gastritis. 6 years, convulsion. 7 years,

 fell and cut head open, several stitches, no anesthetic. Hit

 by baseball bat same year, breaking glasses and raising welt

 under right eye. 8 years, convulsion. 9 years, hit by

 automobile, bruised and shaken.

 Stanley lives with his mother, father, sister, grandfather,

a monologist grandmother and an uncle. The father stutters

when excited, and thinks the mother is much too "soft" with

Stan. Grandfather often speaks in his native tongue to grandmother.

 SOME CASES IN POINT 127

 Mother's punishment of Stan consists of a strapping with

father's belt, or a razor strop industriously and frequently

applied. Milder punishments take the form of forbidding him

to watch television, or tying him to a table leg for extended

periods. Father enforces his demands for obedience with an

occasional slap across Stan's mouth.

 All the adults in the family carry on frequent free-for-all

arguments, talking about the children as though they were not

present. The arguments have occasionally wound up with irate

neighbors demanding peace and quiet, and with the police at

the door.

 The mother is neurotically concerned about the physical

health of the entire family, and is constantly stating that

neither Sally nor Stan likes to be away from her.

 When Stan first appeared for processing, his speech was very

difficult to understand. He tried desperately to talk, but

stuttered badly. He had a fear bordering on terror when about

to be left alone, or in the company of only other children. He

had to have an adult around at all times. He showed extreme

aggression towards other children, fighting continually by

scratching, biting and kicking.

 The following list of phrases have been discovered both in

Stan's processing and from observation. Some of the valences

are known and are accordingly indicated, but many are not

clear even in Stan's own memory bank, being confused with

one another.

 "I want to eat breakfast." (Uncle)

 "I want to ask a question before we go any further."

 "Will you come here?" (Father, mother; prenatal callback)

 "Goodbye! I'm going to leave you."

 "I'm a prisoner." (Mother)

 "Will you get out of here, you wild fool?" (Mother)

 "Be a good boy." (All adults)

 "Be a good boy or I'll hit you across the neck." (Uncle).

 "I'll kick you in the teeth." (Father)

 "I'll knock all your teeth out." (Father)

128 CHILD DIANETICS

 "Is that clear?"

 "Will you leave me alone?" (Mother)

 "I'll give you just one more chance." (Mother)

 "Just a minute now, just a minute." (Mother)

 "Stop a minute." (Mother)

 "I want to ask just one question."

 "Hold everything six months."

 "Christmas is coming up."

 "Period!"

 "Hold everything!"

 (The auditor's computation thus far was: Everything means the

same as nothing, which means zero. Nothing means no hat, no coat,

no shoes, no socks, no pants, no clothes, no food, no fish, no

horse, no office.)

 "Where do we go from here?"

 "Come here, you stupid fool." (Grandfather)

 "Nothing happened."

 "No good."

 During processing, Stan shows a fair ability to return to

specific incidents; however, as soon as he contacts a few

perceptics and begins to approach the period of physical or

emotional pain, he reverts to "make-believe." The prenatal

period is easily contacted, Stan apparently being able to get

both perceptics and somatics. These somatics can be run only

once or twice, then he begins to avoid them.

 He has many phrases in his banks that command him either

directly or indirectly to keep quiet or to keep his mouth shut.

Late-life incidents pertaining to his speech difficulty contain

phrases such as, "I'll knock your teeth out" and "I'll tear your

tongue out." Stan habitually hides his teeth behind his lips and

holds his tongue withdrawn, hindering his pronunciation of

L's and F's.

 Stan has continually evidenced a prenatal restimulation that

causes him to jump from valence to valence, always taking a

highly aggressive role. The phrases contacted in the prenatal

area (about six months according to flash) contain computa-

 SOME CASES IN POINT 129

tions that nothing is everything, and that nothing is zero;

nothing implies no clothes, no food, no office, and just "no."

Nothing is also a person, the identity of whom is not yet known.

 Some special techniques have been used on Stan. One of the

most successful consists of telling him that he is about to

be left alone; that the auditor will be back right away. It is

explained to him that the purpose of this action is to help him

remember how he felt on the other occasions when he was left

alone. He understands, has always broken into tears upon such

restimulation, and has carried the tears back to instances when

his mother and his grandmother had left him.

 In processing Stan, several different chains were begun in

succession and a continual switch from chain to chain was

carried out. The reason for this procedure was that too much

emphasis on grief or pain seemed to antagonize him and make

him reluctant to continue processing. The same grief incident

was contacted at four different sessions, and the last time

contacted the restimulation from being left alone carried him

back into the original incident and some degree of reduction

was accomplished. The restimulation was then run out as a lock.

 If Stan is allowed to suggest the incident to which he wants

to return, he supplies the skeleton of its beginning, then will

make up a fanciful tale based on it in which everything turns

out all right. When the auditor directs him to a specific

incident or type of incident, he seems to give a fairly straight

report.

 At times processing is impeded by his dramatizations. One

session was constantly interrupted by a phrase from a violent

prenatal that was unavailable: "Before we go any further,

I'd like to ask you a question." When he was allowed to ask

the question (which turned out to be "Where do we go

next?"), processing continued.

 The noticeable progress has been a tremendous improvement

in speech, cooperation with the auditor, and in playing with

other children.

130 CHILD DIANETICS

 TOTAL HOURS OF PROCESSING TO DATE: 25 hours; continuing.

C-103:

NAME: Robert Williams, ("Bobby")

AGE: 10

FATHER'S NAME: Perry

MOTHER'S NAME: Celia

GRANDMOTHER: Edith

AUNTS: "Dilly"; Esther

UNCLE: Fred

ILLNESSES: Digestive upsets, skin disease. Placed in heat

 crib in infancy. Acidosis, dehydrated, excessive urination

 and salivation.

CHRONIC SOMATICS: Colds, nose drainages.

DRAMATIZATIONS: Tantrums; crying spells.

OVERT BEHAVIOR: Fluttering of eyelids, closing of eyes, tensing

 of muscles, clenching of hands. Constant flipping of any object

 held in hands. Sits with books and turns pages for hours at a

 time. Excellent musical memory, rhythm and coordination. Manual

 dexterity good. Constant dramatization of incidents happening

 at home. Changes valences rapidly, and speaks of himself in

 third person.

OBSERVATIONS: Will not learn to read. Completely breaks down

 any attempt at formal education. Speech, excellent. Words used,

 very advanced for his age. Completely uncontrollable. Very

 little touch with reality. Computation that everything equals

 everything else.

PREVIOUS PROFESSIONAL DIAGNOSES: Numerous speculations have

 come from various sources in the past, i.e., mentally

 retarded, thyroid imbalance, encephalitis, and schizoid.

 In the words of the boy's dianetic auditor, "Bobby seems to

be multi-valent and in synthesis with an `I' that is very much

 SOME CASES IN POINT 131

disliked by a swarm of anti-Bobby demons, which have the

analyzer in a very effective straight-jacket."

 Bobby has many overt symptoms of his maladjustments: visio

hallucinations, contortions, stiffening of muscles, crying

spells, laughing jags, etc. When starting sessions he usually

says, "Don't want to play remembering"; but once the session

has begun, he is very quiet and will close his eyes and

co-operate. However, in returning to phrases and incidents he

seems to be stuck at about the age of 5 in a residential school

he attended, to which he refers as "The Rhynes."

 Responses to questioning are rather irrational, with no

visible relationship between sentences. It always "happened at

The Rhynes" or "Nance said it." So far there is no indication

as to who "Nance" might be.

 Bobby does not dramatize in processing as he does in present

time. He does not run engrams because he cannot get more

than one phrase at a time. The succeeding phrases are always

related to something other than the beginning phrase. He has

various somatics, both in and out of processing, and readily

tells where it hurts by pointing to various parts of his body.

 Bobby's mother was about 35 at the time of pregnancy, and

was advised by her husband, friends and family to consider

abortion. She declares that she did not (?). During pregnancy

she went to a psychologist whose therapy consisted of shouting

"dirty" words at her "in order to get you over your

squeamishness."

 The father is evidently a "control" case, a man who is

dramatically "head of the house." He wants to know nothing

about Dianetics or, to use his words, "I'd probably stop the

damned thing if I knew what was going on." He appears in

Bobby's banks both as an ally and as an antagonist. Bobby

frequently dramatizes father's verbalizations.

 Bobby is hindered in processing by unusual restimulation at

home. Each session must be begun with running locks incurred

in association with his family during the interval since the

previous session. The parents have grudgingly attended several

132 CHILD DIANETICS

special lectures given by the auditor, and the mother has read

DIANETICS: The Modern Science of Mental Health. In spite of this

attempt at educating the parents, the ideal solution in Bobby's

case while processing continues would be a residential school.

 The following is a record of a directed monologue by Bobby

Williams: (Ditto marks indicate repetition of a word or

phrase.)

BOBBY: Good means I'm good. Good means something good. It doesn't

 mean candy, it means blocks. It's something I do. I build

 trains. The train's something. Something to go woo-woo. I

 never been on one.

AUDITOR: Who was on the train, Bobby?

BOBBY: Someone was. I went. Well...it was off the train and I

 was at The Rhynes. I'm at The Rhynes now. It's a locomotive.

 It's the first car on the train. That's the car that pulls

 all the other cars. Locomotive. Locomotive goes...goes

 somewhere...goes to the somewhere. Somewhere is.

AUDITOR: Is it dark inside?

BOBBY: Yes, it feels good.

AUDITOR: Who says it?

BOBBY: Celia says it feels good, it hurts.

AUDITOR: Is there a difference between hurting and feeling good?

BOBBY: There is.

AUDITOR: Do you like to get hurt?

BOBBY: Don't wanna get hurt. It was wet. It wasn't wet, it

 was dry. It's good when it's wet. It's good and wet. It's dark.

 Eyes are closed. It's pushing here (Points to spot on abdomen).

AUDITOR: Where else is it pushing?

BOBBY: All over, it's pushing all over. It hurts. I'm asleep.

AUDITOR: What would happen if you wake up?

BOBBY: Something will happen.

 SOME CASES IN POINT 133

AUDITOR: Is something good or bad?

BOBBY: It's good. Something would happen (begins to cry).

 Something good will happen (crys again). Something's the

 best thing that can happen."

AUDITOR: What's another word for something?

BOBBY: "Something." "Isn't that something?"

AUDITOR: Is that a good sentence?

BOBBY: Yes. Play's a good sentence. That's a good sentence.

 Feels...good. It feels good. I play. I worked.

AUDITOR: What comes right before that?

BOBBY: Something comes right after that. Something comes before

 that. It's blocks. It's not good for eating. Something's

 good for eating.

AUDITOR: What are blocks for?

BOBBY: Hocks are good blocks. Hocks are good for eating.

 Blocks are something. Blocks are made out of not wood.

AUDITOR: What are boys made of?

BOBBY: Boys are made of wood.

AUDITOR: What are boys' heads made of?

BOBBY: My head is made of wood. I believe it.

AUDITOR: What's wood?

BOBBY: Something's wood. Would you please make me out of wood?

 Wood."

AUDITOR: Next?

BOBBY: I played. Would you please play with those blocks?

 Would you, please? That makes him not work.

AUDITOR: Are you him?

BOBBY: I'm not him. I don't know what him is. He's him.

 Will you please play with those blocks? I told him not to

 please.

AUDITOR: Did you learn that at The Rhynes?

BOBBY: Yes. Wanna work. Please play. I worked. Will you

 please play with those blocks?"

AUDITOR: What did they give you if you played with blocks?

BOBBY: They'd say...(silence).

134 CHILD DIANETICS

AUDITOR: What did they give you if you played with

 blocks?

BOBBY: They give him something.

AUDITOR: What's another word for something?

BOBBY: It's not candy. They say they'd give him candy. They

 gave him candy. It was at The Rhynes. The Rhynes are something.

 It's good.

AUDITOR: What's good?

BOBBY: Something's good. I'm not gonna have it, I'm not.

AUDITOR: What is something?

BOBBY: It's wood. It's not wood. I'm playing.

AUDITOR: Who's playing?

BOBBY: I'm playing with The Rhynes. I'm playing with something.

 It's a train.

AUDITOR: What is a train?

BOBBY: Something is a train.

AUDITOR: Is training like learning?

BOBBY: It's training. It goes choo-choo-choo.

AUDITOR: Did anyone ever train you to do something?

BOBBY: Someone did.

 The computations that are damaging in a pre-clear's banks

depend on the extent of seeming "similarity" between events

that actually are not similar. Thus, when one is trying to trace

down a computation, he might do well to ask for the "sameness"

in things, tracing down close and remote connections. The

closest identifications between any two events are in most

instances the strongest aberrative factors.

 Here follows a transcript of a session with Bobby Williams,

showing an application of this technique, the object of which

was to discover chains of phrases that are to him the same.

AUDITOR: What word is the same as dead?

BOBBY: Something is the same as dead. Something is dangerous.

AUDITOR: What is the same as dangerous?

BOBBY: Bobby went in hell.

 SOME CASES IN POINT 135

AUDITOR: What's the same as Bobby went in hell?

BOBBY: Something is the same as go to hell. (Puts hand over

 mouth) I'll tell what the same is.

AUDITOR: What's the same as go to hell?

BOBBY: Go to hell is go to hell.

AUDITOR: What word is the same as dead?

BOBBY: Something's the same." " " Go to hell.

AUDITOR: What is the same thing as go to hell?

BOBBY: Have you done the same?

AUDITOR: Say more.

BOBBY: (Silence)

AUDITOR: What is the same thing as dangerous?

BOBBY: Something is go to hell.

AUDITOR: What is the same thing as go to hell?

BOBBY: Something is.

AUDITOR: What is go to hell?

BOBBY: Aaa-ha-ha!

AUDITOR: Is that crying?

BOBBY: (No response)

AUDITOR: What's the same as go to hell?

BOBBY: (No response)

AUDITOR: What person is go to hell?

BOBBY: Something is go to hell.

AUDITOR: What is hell?

BOBBY: Hell's go to hell: Wanta say cancelled. He will, he'll

 say it.

AUDITOR: What is the same as hell?

BOBBY: Something is the same as hell. It is. Go to hell.

AUDITOR: What is almost the same as hell?

BOBBY: (Smells hand)

AUDITOR: Is it smell?

BOBBY: Yes.

AUDITOR: Is smell the same as hell? Yes or no?

BOBBY: Yes.

AUDITOR: Is town the same as hell?

136 CHILD DIANETICS

BOBBY: Yes. Have you done the same, then we'll say cancelled.

 Somewhat later, following the end of the session, this question

was asked: "Flash answer, Bobby. Yes or no?" (snap!) "Yes!"

 One can notice definite though restricted computations here.

The conclusion would seem to be that the most immediate threat

to Bobby's survival is something (Something!) connected with

an early chain in which mother had said something like "Go to

hell, it's too dangerous, I might die." Or perhaps the ideas of

danger and death are connected to the mother by an attempted

abortion chain with phrases about hell and damnation or just

plain "Oh, hell" in it. From talks with the mother, it seems

probable that an AA chain, or at least talk about abortion,

exists in Bobby's banks.

 The progress in this case has been fairly good, considering

the very high emotional state in which Bobby usually appears

for processing. As mentioned before, it would help matters

considerably if Bobby could be removed from his home

environment and its accompanying restimulation.

 His tantrums are almost completely gone, occurring only at

very extended intervals. Crying spells have decreased. He has

more awareness and interest in things around him, and enjoys

doing specified tasks. He seems to differentiate between things

more realistically.

 TOTAL HOURS OF PROCESSING TO DATE: 25 hours; continuing.

C-27:

CHILD'S NAME: Marie, ("Mame").

AGE: 13

FATHER'S NAME: Clarence

MOTHER'S NAME: Peggy.

 SOME CASES IN POINT 137

GRANDMOTHER: Mater

BROTHER: Bobbie

ACCIDENTS: Fell from tree, age 5. Broke arm, set without

 anesthetic. Slipped on pavement, age 9, knocked out by

 blow on back of head.

MEDICAL-DENTAL RECORD: Tooth pulled, age 7, nitrous oxide gas.

 Tonsillectomy, age 9, ether anesthetic.

CHRONIC SOMATICS: Constant sore throat, colds. Headaches causing

 fainting spells

 Marie was brought in for processing, not because she was an

overt behavior problem, but because she seemed to be backward

in studies, and in her association with other children. There

was no apparent explanation for this, since previous consultations

with teachers and parents had established that she had a very

high intelligence for her age.

 She was very cooperative with the auditor from the first

session. Her perceptics were good, and she returned readily

and willingly to past incidents when requested to do so by the

auditor. She would follow a chain down to the prenatal basic,

run out the basic with little urging by the auditor, and then

come up to present time by herself, saying, "This was fun. I'll

come back again tomorrow and we'll do some more."

 One of the engrams which was contacted in later processing

was that of an exodontistry at the age of 7. The improvement

in her studies and association with children her own age

showed a remarkable improvement following the running of

the nitrous oxide engram.

 Following is a word-by-word account of a portion of the

processing session in which she contacted the dentist's office:

MARIE: Time tooth pulled...I can't get back...thought I was

 dying but couldn't get back. My teeth could drop out and I'd

 never have that again.

AUDITOR: Tell me about it.

MARIE: The nurse puts the thing over my nose..."Relax honey.

 That's the girl...All right, doctor, go

138 CHILD DIANETICS

 ahead!" My eyes, presses on my eyes...Don't feel pain

 but it pulls and I can't tell him...Jerks my head...

 No fighting...Don't know where I am...But I've got to get

 back...Dr. Penn says, "That's really a big one." Then the

 nurse says, "It's out, it's all over. It's out. Put your

 head over here and spit."

AUDITOR: And then what happens?

MARIE: I had an awful struggle to get back...It was all

 red...Never black, always red and orange...That stuff's no good.

AUDITOR: Continue, please.

MARIE: (Silence)

AUDITOR: Is something holding you?

MARIE: Yes. He says, "Here, you can hold it." He gives me

 the tooth to take home. I go home with Bobbie.

AUDITOR: Let's return again to where you are sitting down

 in the chair. Were you frightened?

MARIE: Nervous about going in...The nurse had been

 - she puts the thing over my nose, and I breathe...Feel

 her lift my eyelids up...She says, "All right, doctor"

 ...My head starts to spin...I feel that red, it keeps

 pulling my head over to this side (indicates by inclining head

 to right). I can't get back...I don't get back...I can't

 get back...(excited, frantic)...It's all over...It sure was

 a big one...Gee, I'll never take that stuff anymore...Closest

 I ever came to dying...(Yawn, yawn).

AUDITOR: Let's start once more with the nurse adjusting the mask.

MARIE: I can hear her, and she lifts my eyes and says, "All

 right, doctor"...I think he can't do it yet, but I can't do

 anything about it...Hear a sound...Things rattle, pliers and

 things...Starts to pull my head...I didn't think I'd have to

 get back...I didn't think I'd get back...I can't get back...They

 say something..."You're all right, honey, just spit over in

 here." I look out the

 SOME CASES IN POINT 139

 window and see our kitchen, then I know I'm back...

AUDITOR: Continue, Marie.

MARIE: I'll never do it again...Bobbie takes me home...After I

 pay my money...

AUDITOR: Let's repeat the entire incident once more. See if

 you can hear anything else this time, and if you can feel

 the chair you are sitting in, and the lights...

MARIE: Nurse puts it over my nose...Feels cold...Oh! I jump out

 and see myself sitting there instead of feeling anything.

AUDITOR: Does anyone speak at this point?

MARIE: The nurse. She says, "She's out now."

AUDITOR: May we continue now?

MARIE: I'm all mixed up...I get up out of the chair...She gives

 me a cup of water to rinse my mouth out with...Takes things

 off my neck...I ask her how much, she says four dollars...I

 pay and wait in the waiting room...Go downstairs with

 Bobbie...Across street...(Yawn, yawn, yawn).

AUDITOR: Let's begin from the beginning, Marie. Start from...

MARIE: (Expressing exasperation) She puts it over my nose

 My chest heaves, I see red...My hands on the arms of

 the chair...She lifts my eyelids...I wish she'd keep her

 damned hands out of my eyes...He pulls my head over and

 over...Spit in the thing...She takes the thing off my

 neck...Get purse and give her money...Down hall, down stairs...

AUDITOR: Let's run over it again...

MARIE: (Interrupts) I start to breathe deeply, head starts to

 feel funny, I close my eyes...She tries to open them, lifts

 up the lid..."All right, doctor..." I know it's not all

 right...I can still feel. Starts to pull my head, strong

 ...I fight to get back...Got to get back...(Face contorted,

 struggling muscularly). Just thinking about it's got my

 tooth to aching up here...(Points to molar).

140 CHILD DIANETICS

AUDITOR: Please repeat from the beginning, Marie. Let's see if

 you can hear everything that goes on...

MARIE: (Boredom) Oh, my head hurts...Do I have to do it

 again? Must I do it again. The nurse puts the thing

 over my nose, pulls up my eyelids and says, "All right,

 doctor..." I feel funny...I can't do anything about

 it. I see redness...He jerks my head...I got to get

 back (Repeats phrase nine times, breathing very heavily).

 Finally I can open my eyes. She tells me to spit...I see

 the water running in the fountain (Yawn). I pay him...

 Get out...Go to wrong door. Nurse says, "You're all mixed

 up, honey." (Laughs heartily). So that's why I'm all

 mixed up! (More laughter). I pay her...Go out...Bobbie

 helps me down...Home...

AUDITOR: Let's go over it once more, Marie.

MARIE: Gee, it hard to do (Sigh) it...I just about know

 it by heart now...She puts it over my nose...Feel

 her press her fingers on eyes..."All right, doctor"...

 I know it's not all right...I'm glad when I see our house

 across the street...

AUDITOR: Once more, Marie, please.

MARIE: Oh, gosh! (Sigh) I wish I'd never even mentioned

 it! Oh, all right! She puts the thing over my nose...

 She's in back of me...Seems like a long time...Puts

 her fingers up and pokes my eyes...See red..."All

 right, doctor"...I'm not supposed to hear this, but I

 hear it (Sigh)...I hear a sound...An awful crack...

 Oh, Lord! Probably my tooth coming out...Breaks it and

 leaves a hunk in there...Pulls like the dickens...Says,

 "Sure is a tough one"...Gosh, this tooth right here

 hurts (Points to molar again)...Give him his darned

 four bucks and go home...Probably broke his arm...Rough

 ...Enough trouble without going to a dentist (Sigh, yawn).

AUDITOR: Repeat this incident once more, please.

MARIE: Oh! You got a grudge against me, or something?

 SOME CASES IN POINT 141

 (Extreme exasperation) Of all the ways to get even with a

 person...Sending them to a dentist...All right...She

 puts it over and I breathe...Pokes her old finger in

 my eyeballs...He goes ahead...He pulls my head off...I

 think I'm dying and try to get back.

AUDITOR: (After a few minutes of silence) Once more, Marie.

MARIE: I'm going to bite you in a minute! (Anger) She puts

 the thing over my nose (Laughter). Lifts up the peepers

 (Hearty laughter, auditor joining in)..."All right, doctor"...I

 see red...I see it in both meanings! (Laughter again) I

 finally come out of it safe and sound...I never did like a

 dentist and you make me stay there so long....

AUDITOR: Where are you now?

MARIE: Here, in the room, with you. I'm 13 and its Tuesday.

 (Breaks into laughter). Beat you to it that time!

 At this point she seemed to be happier and more cheerful

than at any time the auditor had seen her. There was but one

more session following, and then her mother called to say that

they were so pleased with Marie that they didn't think she

needed any more processing right then.

 Eight months later she was among the top four in her classes,

and very active in dramatics and sports. Her mother reported

that to her knowledge Marie had not had a cold since she had

left off processing.

 AUDITOR'S COMPUTATION: The phrase of the nurse, "You're all

mixed up, honey," might well have caused her considerable

trouble in her school work. Chances are this phrase was keyed

in by someone who resembled the nurse, which thereafter made

her studies more difficult.

 TOTAL HOURS OF PROCESSING: 15 hours.

 CHAPTER 11

 A LOOK AHEAD

 In our hands lies the future of the world, for as we train our

children we shape in them the pattern of things to come. We,

who are filled with the aberrations inherited from our parents,

heretofore could only be resigned to pass on these aberrations

to our children in ever-increasing intensity. 'Round and 'round

it has gone, and where it might stop nobody has known.

 But now Dianetics has come to break the spiral. And for every

father or mother interested in Dianetics, the big question is,

"What can I do for my children?"

 Let us consider how to begin this business of Child Dianetics.

One of the most important tools we can use is observation.

What are your child's aberrations? What are his push-buttons?

From whom did the child acquire that peculiar behavior?

Why does she get so many colds? Why does he seem to get

edgy and start crying when we try to hurry him? Why won't

she drink milk or eat crackers? Why? Every item of the child's

conduct should be observed and correlation made of these

items with the parents' own cases. Look at yourselves! Be

aware of your own case, keep thorough notes on your own

processing. By doing so, you will soon have the key to the

child's problem.

 As an example, here is the experience the parents of one

child had. Their daughter, age 5, had a very bad night with

bronchial trouble; and the whole winter following suffered a

succession of colds. A curious fact that eventually led to

an explanation was that she would allow her parents to

put Mentholatum in her nose but was very much opposed to

Vaseline. One night the problem was solved. Mother, during

 A LOOK AHEAD 143

processing, ran her daughter's birth. Right from the heart of

the incident came the phrase, "I can't breathe. I'm all stopped

up." This phrase was repeated a number of times during the

birth. A phrase that regularly accompanied the first was,

"Can't I have some Mentholatum for my nose?" The nurse

replied, "Here's some Vaseline; it's all we have." The mother

answered, "I don't want Vaseline, I want Mentholatum!"

 Since this discovery the parents have exercised care not to

use the phrase, "I can't breathe; I'm all stopped up." Result?

Practically no colds and no repetition of the bronchial condition.

What about the Vaseline? That is now called Petroleum Jelly,

and the child uses it when necessary.

 The principles explained in this book may go a long way

toward making yours an optimum family. But these principles

must be mastered. This can be done only by constant practice,

observation and study.

 If you have a number of friends with children and an interest

in dianetics, or an interest in improving their family

relationships, you may organize a study group. For best results,

this group should include not more than ten couples. Discussion

must necessarily be more and more restricted as the group's

size increases. Where the group grows unwieldy, there is less

time for consideration of the individual problems of those

who compose it.

 Step One, the beginning of such a program, is simple. If you

have children you have problems. The first step is to use the

material in this book as a basis for discussion supervised by

a group discussion leader. The leader should be replaced from

time to time, to provide fresh points of view. From the discussion

a solid understanding of the basic principles of Dianetics and

Child Dianetics may be gained.

 Step Two, which should form a portion of every program from

the first one on, is a presentation by each member of some of

the specific personal problems with children. The group then

discusses each problem in an attempt to help the parent

discover the dianetic solution.

144 CHILD DIANETICS

 Step Three is the testing of these solutions in the home by

every group member whose problem is similar.

 Step Four, at subsequent meetings, is a discussion of the

practical applications of the solutions suggested, and an

evaluation of the results with a view to striving for constant

improvement of the techniques.

 Step Five is a report to the Foundation of what has been

accomplished each time a definite workable technique is

evolved.

 Here are a few subjects you will find of real value in building

stronger families:

 Family Relations: What could be more important in family

relations than a complete understanding of the affinity, reality,

and communication triangle? This is perhaps the most important

point for your group study. What do the terms mean to each

individual? What are ARC breaks and what do they do? How can

you run them out of yourselves and your children? How do

these principles as symbolized by the triangle apply in all

interpersonal situations?

 Remember that the principles set forth in this book are

stepping stones toward larger discoveries. Dianetics is a

very new science. It will progress by the research of all who

consistently apply it. After each group discussion, set up a

test program for your homes. Keep notes on your trials and

errors. Bring the results to future meetings for further

evaluations. Keep a group record of the correlated material.

 Child Behavior Norms: Many noted psychologists have

presented their interpretations of what normal behavior is, at

the various age levels, and there are numerous reference books

on child behavior patterns available at any library. In them you

will find what is considered normal behavior for your children

at various ages. Your group will acquire much excellent

information by studying these behavior patterns - and then

testing the use of Dianetics for handling the rather touchy

areas in the child's development. It will be interesting to

observe what may be done to bring up the low parts of the

 A LOOK AHEAD 145

cyclic curve. It will also be interesting to discover to what

degree aberrated behavior is responsible for these troubled

periods. This subject deserves your detailed and careful study.

 Discipline: Here is a crucial subject, one that Dianetics tends

to highlight. It gives the parents who have over-disciplined

their children a definite feeling of guilt. "Is it I who has

laid in my child's aberrations? Here is my control circuit - I

have laid it into my child!" It is futile to castigate oneself

for not knowing about Dianetics before it was made available to

the public. Console yourself with the fact that everybody else

was guilty of the same pre-dianetic sins against posterity, and

that within our lifetime there is yet the opportunity to give the

future a new lease on sanity. Even so, it will require of us and

our children a special kind of discipline if we are to make up

even a scintilla of the time lost.

 About discipline there are as many theories as there are

feathers on a duck. Actually, however, they boil down to two

considerations: what does or what does not act as compulsion

against self-determinism? Do a little self-examination. When

do you do your best work: when you are compelled, or when

you are led into making your own decisions by understanding

reasons behind what needs to be done?

 The ARC triangle again plays a big part. You maintain

communication only when you have understanding. Understanding

builds reality. You feel affinity only for that which is

real for you. One will imposed on another is compulsion.

Compulsion immediately knocks out communication. How do you

feel when husband, wife or boss arbitrarily says, "You do it

my way or else?" Your child feels the same way. Compulsion is

an arbitrary. It may block communication, blunt affinity and

deny reality. If any one of these aspects of the triangle is

mitigated or vitiated, the other two aspects are automatically

affected adversely, too. On the other hand, don't you feel

good when someone says to you, "Your idea has a lot of merit;

how will it fit in here? How will it affect the situation? What

will happen if we use your idea?"

146 CHILD DIANETICS

 Study the effects of compulsive discipline. Try to derive

methods which will not aberrate the child, but increase his data

and help him to form his own decisions. Here specific problems

for home testing will assist toward attaining full understanding.

 Apparently the factor we as parents find most difficult to

comprehend is "What is important?" If we can learn to ask

ourselves the question, "Is it important?", we will have solved

perhaps seventy-five per cent of our problems. This question

posed immediately will often prevent the unreeling of a

dramatization over something the child has done. An example

is the spilled glass of milk. Is it important? Was it done on

purpose? Which is more rational: dramatizing your restimulated

anger, which may key in or restimulate a lock in the child, or

cleaning up the mess with a smile while helping him to analyze

the need for carefulness?

 Control circuits have been mentioned. Control circuits are

quite often activated by compulsive discipline. Such phrases as

"Control yourself," "You do what you're told," "You're nothing

but a cry baby," "You must be a big man and not cry," only

contribute to a child's irrational behavior. Unless you want

to spend hours running out circuitry at a later date, you will

find it profitable to avoid installing it.

 You should seek to increase your child's self-determinism,

his reliance on his analyzer, and help him to be independent of

you and of his reactive mind.

 There is a difference between self-determinism and selfish

determination. A self-determined person is one who acts after

analytical computation, taking into consideration all data

available as to the effect of the proposed action on himself

and ON OTHER PEOPLE! Selfish determination is the aberrated

evaluation of data as they affect only one's self.

 Compulsion is much broader than just that phase of it which

applies to discipline. An individual may be as much compelled

from within as from without. Do not be afraid to air your

problems and your aberrations in your group. If you are afraid

of what the group will think of you, use the importance test.

 A LOOK AHEAD 147

Remember that fear is also aberration. It is more important to

solve these problems and build a happy family, or is it more

important to keep these other people from guessing that you

have aberrations? (As though they don't know!)

 Education: What do you know about your schools? Your

children spend a good portion of their lives there. The group

may devote part of its time profitably to discovering how and

what the children are taught. You will discover that in most

schools the work is designed for "normal" children. The

exceptionally bright or the especially slow are not usually

handled with any individuality.

 Consider degrees of alertness or intelligence. As your own

processing continues your computational ability will increase

and your energy level will rise. The improvement in your recalls

will astonish you. Does this tell you anything about the

difference in children? Is the child slow for reasons not

hitherto understood? His recalls may be occluded, making it

difficult for him to remember anything. Or he may have engrams

(and where did he get them?) that tell him he is no good, has

no initiative will never amount to anything, etc. Result: a

slow child.

 On the other hand, take the "bright" child. He may be

bright because he relies on memory, having no engrams to

prevent his recalls. In this case he can remember everything he

has perceived. The early years of school will be simple for him,

as most of the work is based on memory and his is unoccluded.

Later, however, when he gets into such abstract subjects as

higher mathematics and the sciences, he may being to slip if he

continues to rely on memory. Memory is fine, but the individual

who has learned to rely solely upon his memory may not have

developed the ability for abstract reasoning.

 The child with blocked perceptic recalls is slower because he

is obliged to use reasoning processes to compute the answers

to problems. Such children may flounder, especially in schools

geared to so-called "normal" recalls. There is no time for the

slow child.

148 CHILD DIANETICS

 What can you do to help the slow child sharpen his perceptics,

keep them sharp, and develop recall? What can you do to help

the child with unusually sharp perceptics and good recall, to

develop his reasoning processes?

 In solving these problems, straight-line memory is an

invaluable technique. Games will also aid the development of

these processes. Discuss such things in your group.

 Education is an extremely broad field. In a democracy the

schools belong to you. Insist on sound methods of instruction,

and your children will receive them. But what is sound instruction?

Dianetics forces a complete re-evaluation here, as in every

other field of living. Groups of parents who discuss and

formulate these things will determine the future of education.

 Playground Workshop: Your child is an individual. He is

also part of society. He must learn to get along happily with

others. How does your youngster do in this respect?

 As a part of the group's activity there may be planned programs

of play, stories and handicraft. These could take place once

or twice each month on Saturdays when more children are free.

Parents might take turns in leading the activities for groups

of various ages while other parents observe. It would be best

if each parent present observed someone else's child at least

fifty per cent of the time. The results of these observations

could then be discussed and new teaching methods developed to

help correct errors in handling the children. A parent will

gain a better insight into her child's make-up when observing

him at play with other children.

 Conclusion

 Quite a lot of questions here, aren't there?

 The answers are here in this book and there in your lives.

 In addition to straight processing, you will find dianetic

ideas extremely useful in the home. With a sound knowledge of

such things as the significance of the ARC triangle, you will

soon realize that when you invalidate anything, your child,

husband or wife says, you are reducing that person's sense of

 A LOOK AHEAD 149

reality, breaking affinity, and blocking communication. When

you doubt something another says, ask yourself, "Is it important?"

If it is important for the item to be corrected, use questions

to bring out the correct information. And remember, you may be

the one who is wrong.

 Another ARC break results from withholding information.

When you refrain from telling another something he wants to

know you will find affinity weakened.

 Even if families do not engage in active processing, the

observation of a few dianetic "do's can have amazing results

in raising the family tone. Check yourself and your family on

these:

 1. Do everything possible to maintain affinity, reality, and

communication.

 2. Use discipline based on understanding and computation

rather than on compulsion.

 3. Use the question, "Is it important?" before taking any

precipitate action.

 4. Realize that any invalidation of another's data adversely

affects the ARC triangle.

 5. Pass on information the other person should have instead

of concealing the facts in the hope of saving the other some

anguish, but do not burden the child with adult problems.

 6. Remember, the family is a team and an ARC break with

one member is a break with all.

 7. Watch for possible key-in and restimulating phrases and

actions, and avoid them until they can be erased.

 8. Watch for control circuit phrases and avoid them.

 This could well be considered a dianetic family code. As

your group works on the problems suggested, you will see the

wisdom of following the points listed above. In fact, you will

probably be able to add to and clarify the items as you go

along.

 Specific Suggestions: Since it is best, due to similarity of

reactive banks, for parents not to process their own children,

150 CHILD DIANETICS

if it can be avoided, it is suggested that parents form teams,

when possible, with other parents to exchange auditing for their

children. Children in general are best audited by members of

their own sex. And quite frequently young auditors will do

better than other Dianeticists in auditing children, as younger

persons are still close to the problems, perplexities, and

disappointments of childhood. However, an older auditor with

a natural aptitude and a true understanding of children should

never be disqualified because of his age.

 Since dianetic processing takes time, children may resent it.

They may feel that their time is better spent in play, in enjoying

friendships, in accumulating all the enriching experience suitable

to their age. If a child is happy in his environment, well

adjusted to those around him, pursuing a successful child's life,

perhaps it is best to leave well enough alone and do no dianetic

processing beyond a little straight-line memory work occasionally

to blow locks, and the running of pleasure moments to relieve the

tedium of long train or auto trips. Children are jealous of their

time, and we as adults should recognize this and respect it.

 But when a child shows unhappiness, or suffers from chronic

somatics such as asthma, hay fever and other allergies, or has

any other indication of sub-optimum function, then there is a

place for dianetic processing. Pleasure moments and straight-line

memory can be used again and again. As you grow increasingly

skillful in the use of straight-line memory, you may key

out the chronic somatic, or the source of mental upset. Use

pleasure moments to bring up the child's sense of affinity,

reality, and communication. After he has been "run" a few

times in pleasure, the child will begin to look forward to

his processing and will not begrudge the time devoted to it.

 Care should be used never to allow dianetic processing to

usurp the place of "more important" affairs such as watching

the football game on television, or going to a party, or anything

else the child values. This would place Dianetics among the

non-survival factors in his life and make him resent it.

 A LOOK AHEAD 151

 When a parent has to process his own child, he should first

be audited himself, progressing as far along the road as time

allows before he undertakes the child's processing. Not only is the

child subject to restimulation by the parent, but the parent may

be restimulated by the child. Too often the child's dramatization

furnishes the "other side" of the parent's dramatization. And

of course, generally speaking, fully half the material in the

child's engram bank is derived from the parent and is likely

to be discovered in the parent's bank, also. Therefore the

parent should have his own engrams at least well de-intensified,

and his own temperament stabilized very thoroughly before

he attempts to process his child. Otherwise, he may lose his

impersonal approach and his temper, break the auditor's code,

establish new locks on the child's old locks, and by breaking

affinity as an auditor make affinity as a parent doubly difficult

to re-establish.

 For proper use of the material in this book it will be especially

helpful to read and use the material in two other publications:

DIANETICS: The Modern Science of Mental Health, by L. Ron Hubbard

and The Dianetic Auditor's Bulletin, Nos. 1-2, July-August, 1950,

both of which contain standard procedure. Dianetic processing must

be understood and preferably should have been practiced on at least

several adults before the auditor attempts to process a child.

 CHAPTER 12

 CHILD GUIDANCE CENTERS

The following material is intended to serve as an outline in

setting up Child Guidance Centers. None of the material is

presented as definitive. These are suggestions only, but they

are based on practical application and experience at a Child

Guidance Center in Southern California which had been

operating for several months when this material was compiled;

they have been found to be sound where used.

 Child Guidance Centers may be established by dianetic

groups, by professional auditors, or by parents in cooperation

with each other. Centers, whenever possible, should be run by

lay personnel who devote themselves to the smooth functioning

of the Center, attending to all necessary details. Centers

should employ one or more (preferably two) trained auditors

specializing in child guidance. Professional auditors so

employed should be free to devote all working time to the

children.

 Some of the preliminary material contained in this chapter

will concern only the lay personnel; the rest is the concern

of professional auditors who have chosen or will choose Child

Dianetics as their speciality.

 Physical surroundings, like those of any good nursery school,

should be cheerful and informal. There should be a room large

enough to play in, containing a table for finger-painting

activities close to a low sink for washing hands. There should

be a smaller room for parent interviews.

 The Center should own the following equipment:

 Small toys: at least three sets of mama and papa dolls, baby

dolls, small boy and girl dolls, larger boy and girl dolls; dolls

 CHILD GUIDANCE CENTERS 153

of policemen, firemen, nurses, doctors; wild animal toys (lions,

tigers, wildcats, boars, snakes); peaceful animal toys (horses,

kittens, cats, dogs, elephants, bears); sticks, fences, shrubbery,

garages, houses, schools, hospitals.

 Play materials appropriate for the age group: clay, plasticine,

buttons, water paints, punching bags, telephones, rubber

suction darts, bridges, stoves and cooking utensils, motor toys,

crayons, blackboard and chalk, tools and leather, shell work,

wood-burning instruments, dominoes, story books.

 Toys should be simple and should stimulate the children's

fantasy. Do not bar ugly toys, nor try to keep the toys in

perfect condition. Children like old toys. Observe the use the

children make of the toys and what they say about them.

 Stock a supply of nursing bottles and nipples and simple

sterilizing equipment; also bathroom furniture, as frequently

the first key-ins occur during toilet training.

 For finger-painting: procure any starch free of foreign

particles; boil a quart of it very thick, add one teaspoon salt,

one-half cup of soap flakes while hot, two ounces of glycerine;

stir well. Finger-painting tempera: blue, red, yellow, white,

brown and black. Mix your own colors in plastic cereal dishes:

two teaspoons of tempera to about six ounces of starch. Mix

while warm, paint on the glazed side of finger-paint paper or

glossy shelf paper, after dipping in water. The paints will

work easily if the glazed side is slightly damp.

 Make a comprehensive inventory of each child. Child processing

also takes into consideration the home and general environment

of the child. When the parents come in to relate the child's

problems, a fairly verbatim account of what the mother says

should be taken down. Frequently the auditor is able to locate

the constant restimulation in this first interview with the mother.

 It is suggested that the following questions be asked, as well

as such other questions as further experience may indicate to

be valuable:

 Name and reasons for choosing the child's first name, age,

154 CHILD DIANETICS

sex, religion. Does the child attend Sunday school? Mother's

occupations and hobbies. Father's occupation and hobbies. If

both parents work, who cares for the child?

 Ailments of mother. Ailments of father. (Frequently illnesses

of the parents will indicate sympathy engrams passed on from

parents to children by contagion of aberration, as chronic

bouncers: "Get away from daddy now. He doesn't feel good.")

 Conditions during the child's prenatal life. Did the mother

have morning sickness? Falls, accidents, other ailments? Were

there attempted abortions, or contraceptive douches after

becoming pregnant before the mother knew of the fact? Hours

in labor? Was birth easy or difficult? Was anesthesia used?

Was the cord around the neck? Was there any difficulty in

getting the child to breathe?

 What was the child's first illness? Did he ever fall off the

bed? Are there older children? Were any of the older children

ill or did they suffer any accidents before the child was born?

Any illnesses or accidents since? Have there been any operations

on the child? List them. Has the child been to a doctor lately?

Doctor's summary of present state of health. Was the sex of

the baby satisfactory to both parents? Were there other persons

living in the home before the baby was born? What were their

attitudes toward the mother having this baby?

 Check for indications of chronic somatics:

 Feeding and digestion (if disturbed, usually indicate a rejected

child): food rejections, vomiting, allergies.

 Breathing: Hay fever, asthma, bronchitis.

 Elimination: Bed wetting and soiling.

 Sex: Excessive masturbation, other sex acts, cruelties.

 Nervous habits: Thumb sucking, nail biting.

 Over-activity: Restlessness.

 Lethargy: Low physical activity.

 Hysterical spells: Dizziness, fainting, convulsions, temper

tantrums.

 CHILD GUIDANCE CENTERS 155

 Chronic dramatizations.

 Emotions: Anxieties and fears, petulance, unhappiness.

 Social reactions: Shyness, aggressiveness, resentments,

disobedience, attention-getting devices, popularity, quarreling,

competing, jealousy.

 Speech: Retarded speech, faulty enunciation, baby talk,

lisping and stuttering.

 Mental functions: Thought blocking, memory lapses, fantasies,

day dreaming.

 Compensations: Symbolic actions, obsessions, exaggerated needs,

greeds.

 Play: Destructive, lack of energy, complete boredom.

 Work: Lack of concentration, lack of interest, laziness, difficulty

in learning problems.

 Moral values: Lack of responsibility, lack of self-criticism,

over self-criticism, hyper-consciousness, perfectionism, atoning,

wrong independence, lying, cheating, stealing.

 Whom does the child resemble? Is he "just like" someone

else in the home?

 Does the child seem attentive when spoken to or is he a

victim of "You never listen to a thing I say!"

 Does the child have visual difficulties (I can't see...",

etc.)?

 The auditor should develop a system of general procedure,

for which the following practices have been found workable.

 In the first interview with the parents, the auditor tries to

discover the child's chief engrams and the consistent dramatizations

of the parents which may have been keyed in for the child.

 The inventory and preliminary interview with the parents

establishes communication by a permissive attitude and sympathetic

listening. Affinity may be increased by a short explanation of

the contagion of aberration, from parent through children to the

children's children. Dianetics, now that the removal of aberration

is possible, overcomes any guilt for the

156 CHILD DIANETICS

planting of aberrations, and allows parents to help their

children and themselves.

 After the first interview with the parents the child should be

brought and left for at least three sessions with the professional

auditor. Often it will be discovered that the child's real

problem is none of the things the parents have been so ready

to discuss, but something else that the parents have ignored or

have not observed.

 Does the mother seem over-protective? Look for sympathy

engrams in the child or possibly antagonism from the father (or

both.) The same is true in reverse.

 In the first session with the child, the primary objective is

to establish affinity through communication. Without being told

so, the child should be made to feel that there is no blame of

any kind for anything that may have been done or will be said.

Children need a sympathetic listener. Help them to know that

you can see from their viewpoint. Be completely permissive with

them. Never give negative instructions; use positive suggestions.

 Children may further communicate through color (finger-painting).

Children will often unknowingly put their emotions on paper. Let

them play in the paints. The paint in the plastic cereal bowls

will avoid the fear and trials of breakage. Have the painting

table close to the sink, and let the children dip into the water

when they wish to do so.

 Observe what colors are chosen and what the children talk

about as they use the colors. Observe the mass (where it is

placed), form, spaces, and emotional reaction to the colors

being used. Children paint what they feel.

 Deep sighs while using the color of brown frequently indicate

difficulties in connection with toilet training, grief, and a

possible holder: "You bad boy! Sit right there on the potty;

I'll teach you to mess your panties!" It frequently takes very

adroit questioning to lead the child into running these incidents.

Do not be discouraged if during the first three sessions the

child does not return to any specific incident.

 CHILD GUIDANCE CENTER 157

 Establishing affinity and communication is the most important

objective. Work to raise the tone level of the child and to

get him up to present time. Strive to make the processing a

pleasure incident for the child, through your understanding of

his difficulties and the permissive atmosphere. You will frequently

find that this is the first time in his life that he has been

allowed to play or express himself without constant direction.

At first, if this is the case, you may have to help him a

little in his play. However, you will soon find that he has few

difficulties in your presence as soon as he recognizes that you

are not going to punish or scold.

 Have him make a toy set-up for you of school, home, grandma's,

and other places he frequents. Where does he place himself in

these surroundings? Does he seem to be alone, separate from the

rest? If so, ask, "Who says, `I'm all alone in the world?' or

`You're all on your own now'." Ask him to tell you about the

time he heard grandma (or whoever it was) say, "I'm all alone

in the world" or "Nobody loves me." Children usually like to

tell about the dramatic things that happen in their world, and

will usually give you a vivid picture of papa and mama dramatizing.

 Does the child choose only the wild animals to pay with?

One little girl had nightmares of a lion who was going to eat

her and her mother. In returning to the incident that was

causing the nightmares, father was found screaming at mother,

"You're a-lyin' to me!" In the child's lack of understanding,

"lyin" automatically became the lion seen in the zoo.

 One little girl who had a great deal of difficulty in school

was found to be living with a grandmother whose constant

phrase was, "Don't tell anybody anything about - (almost any

subject from mother to cookie cutters). It's none of their

business."

 The first three interviews should serve to determine the

child's troubles. Through selection of toys which the child

makes, the auditor can frequently determine just where the

child is stuck on the time track.

158 CHILD DIANETICS

 Does an eight-year-old choose a nursing bottle and spend

most of her time filling it with water and "playing baby"?

Look for the key-in that took place during the time she was a

nursing baby, possibly mother saying, "Hold still, now."

 As soon as possible get the child to talk. He will usually

speak of the things that are bothering him. Play "remembering"

games with the children, and in this way have them run the

affinity, reality, communication locks. Possibly one of the

best times for this is while they are finger-painting.

 One of the most valuable aids for children is to educate

them by treating as locks any information they have picked up

which is confusing to them. Is there confusion in the child's

mind about death, birth, marriage, or any of the other common

subjects which adults discuss without bothering to explain to

the child? If anything is worrying him, he will usually either

tell about it directly or picture it in his play.

 After the first three sessions with the child, both parents

should come in for an interview, together, if possible, and have

a frank discussion of some of the child's difficulties. The child

must never be present on such occasions, lest he be restimulated

and the parents hampered in their discussion of personal or

intimate matters.

 In this interview much tact will have to be exercised. Neither

parent should be alienated, but there will be factors needing

correction in the home. Usually the parents will be willing to

cooperate in dropping the use of phrases that are too restimulative

to the child. Frequently they will be anxious for processing on

themselves in order to overcome their dramatizations. It should

be made clear to the parents at this time that it may take a

great deal of work, both on the auditor's part and theirs, to

give the child a release. In some cases it is possible to release

a child within a very few sessions; in many others it may take

months. Therefore, evaluation of time necessary to release the

child should not be made. This is especially important when

processing children whose parents have brought them in for

specific reasons.

 CHILD GUIDANCE CENTERS 159

 In Child Dianetics it is necessary that the auditor have a

natural affinity for children, plus an ability to meet the

children on their own level. Auditors who become impatient with

children cannot expect to accomplish efficient processing.

 In addition to interviews and professional processing, it is

wise to organize group play activity for several children under

the supervision and observation of trained observers.

 Observers should record the activity and conversation of the

children playing in a group. Later the auditor will evaluate

the observations and make recommendations to the parents or

others who care for the children. Observation of this sort is not

as valuable nor as exact as that obtained during the dianetic

processing of a child, but it may be utilized very effectively

where there seems to be no extreme or pressing aberration.

 For the guidance center which attempts group activities,

larger toys will be needed, such as swings, merry-go-rounds,

Sand boxes, shovels, pails, and games which increase cooperation.

There will be more direction of the children in play, and a

definite effort to increase any special skills or talents which

the children may exhibit.

 From these groups it is often possible to select the child or

children most in need of processing. Any child who is a consistent

misfit in the group will be found to be suffering from restimulated

engrams, and should have private processing.

 In general, in any community where there is a desire among

its citizens, child guidance centers may be set up by volunteer

gifts of time and property. This limits current expenses to the

employment of auditors and specialists in the supervision of

children.

 Wherever possible, a larger budget will allow a more

efficient and businesslike maintenance of services to the

community and its children.

 CHAPTER 13

 SUMMARY

A. Preventive Dianetics

 1. Observe silence during and for several minutes after

moments of pain and anaten at all ages. Especially important

are:

 Prenatal Life:

 Be silent during and after the sex act.

 During pregnancy be silent at times of injury, during applications

of first aid, doctor's examinations, illness, and operations

involving the expectant mother.

 Be silent but helpful after electric shocks, bumps and jars to

the mother's body.

 Be silent after the mother coughs or sneezes.

 Arrange for silence when a general anesthesia is administered

to the mother. Where there is a choice, local anesthesia is

always preferable.

 If your aberrations, environment or social set compel you to

drink to excess, for posterity's sake learn to do it in complete

silence.

 Birth:

 Arrange for absolute silence during labor and birth.

 2. Observe silence during moments of emotional disturbances

involving the expectant mother or child. During moments of crying

or fear, rub the pre-clear's back firmly and gently, preferably

with skin contact, but be silent and make all physical movements

slow and understandable. Do not argue with, or within the hearing

of mother or child.

 SUMMARY 161

 3. Prevent restimulation at all ages by noting dramatizations

and their restimulators. Refrain from using restimulators;

restate them in other words, change a restimulative environment.

Prevent sympathy computations.

 4. At all times express affinity for the child, allow him his

own sense of reality, and permit him to communicate.

 5. Discipline the child in silence. Explain to him your reasons

for discipline, prior to or subsequent to pain and anaten.

B. Educational Dianetics

 1. Supply relatively correct data to the analyzer at all times.

 2. Supply information about Dianetics to all concerned. It

is especially important to educate doctor, nurses, and mothers

to the desperate need for silent and natural childbirth and the

need for silent care in handling the newborn baby.

 3. Establish goals for the child, especially that of adulthood.

 4. Establish a definite program of acquiring bodily skills,

using guidance without force.

C. Dianetic First Aid

 1. In addition to proper medical mare, run the child in

reverie if possible immediately after moments of pain and

anaten, as soon as the analyzer is functioning again. With

smaller children, in place of reverie, use straight-line memory

technique - "What happened?" - and go over it until the child

is bored or amused.

 2. In addition to medical first aid, teach the child to run out

minor cuts, burns and scratches immediately after receiving

them. (Close the eyes and return to the moment of injury, and

run it several times with as many perceptics as possible.)

 3. Keep records of engramic moments, emotional disturbances

during prenatal life and prior to the availability of the

child for processing; also records of members of the household

and their dramatizations. Be as exact as possible. These records

should be made available to the child's auditor when the child

is ready for processing.

162 CHILD DIANETICS

D. Dianetic Processing

 1. From the time the child begins to speak, use straight-line

memory technique on locks, controls, and valence shifts.

 2. Do no invalidate the child's sense of reality; honor the

Auditor's Code.

 3. Re-orient the child semantically, by treating reception of

original faulty information as a lock.

 4. From the age of 8, run the child in reverie: pleasure,

grief and locks.

 5. From the age of 12, process the child, using standard

procedure as outlined in SCIENCE OF SURVIVAL: Simplified, Faster

Dianetic Techniques.

 6. Restate any dianetic term if it contains a charge for the

child, or treat the receipt of the charge as a lock.

E. Things to Remember

 1. Recognize that the authority on identifying as well as

treating organic ills, germ-borne diseases, is your physician. If

possible, choose one who is a Dianeticist or knows his Dianetics.

 2. Be familiar with methods of medical first aid.

 3. Observe the precepts of preventive medicine and efficient

nutrition.

 APPENDIX

 The Auditor's Code*

The auditor conducts himself in such a way as to maintain

optimum affinity, communication and agreement with the pre-clear.

 The auditor is trustworthy. He understands that the pre-clear

has given into the auditor's trust his hope for higher sanity

and happiness, and that the trust is sacred and never to be

betrayed.

 The auditor is courteous. He respects the pre-clear as a

human being. He respects the self-determinism of the pre-clear.

He respects his own position as an auditor. He expresses this

respect in courteous conduct.

 The auditor is courageous. He never falls back from his duty

to a case. He never falls to use optimum procedure regardless

of any alarming conduct on the part of the pre-clear.

 The auditor never evaluates the case for the pre-clear. He

abstains from this, knowing that to compute for the pre-clear

is to inhibit the pre-clear's own computation. He knows that

to refresh the pre-clear's mind as to what went before is to

cause the pre-clear to depend heavily upon the auditor and so

to undermine the self-determinism of the pre-clear.

 The auditor never invalidates any of the data or the personality

of the pre-clear. He knows that in doing so he would seriously

enturbulate the pre-clear. He refrains from criticism and

invalidation no matter how much the auditor's own sense

* From SCIENCE OF SURVIVAL by L. Ron Hubbard.

164 CHILD DIANETICS

of reality is twisted or shaken by the pre-clear's incidents or

utterances.

 The auditor uses only techniques designed to restore the

self-determinism of the pre-clear. He refrains from all

authoritarian or dominating conduct, leading always rather than

driving. He refrains from the use of hypnotism or sedatives

on the pre-clear no matter how much the pre-clear may demand

them out of aberration. He never abandons the pre-clear out of

faintheartedness about the ability of techniques to resolve the

case, but persists and continues to restore the pre-clear's

self-determinism. The auditor keeps himself informed of any

new skills in the science.

 The auditor cares for himself as an auditor. By working with

others he maintains his own processing at regular intervals in

order to maintain or raise his own position on the tone scale

despite restimulation of himself through the process of auditing

others. He knows that failure to give heed to his own processing,

until he himself is a release or a clear in the severest meaning

of the terms, is to cost his pre-clear the benefit of the auditor's

best performance.

 GLOSSARY

ABERRATION:

 Any deviation from rationality.

AFFINITY:

 Cohesion between individuals, or between an individual and

 the universe; a force of attraction operating to draw them

 into closer living relationships.

ALLY:

 The person from whom sympathy came when the pre-clear

 was ill or injured. Since the ally's purpose is aligned with the

 individual's survival, the reactive mind computes that everything

 the ally does or says is right, especially whatever the ally

 said in the engram.

ANALYTICAL MIND - ANALYZER:

 That function of the mind which perceives and retains data

 in order to propound and resolve problems and direct the

 organism along the dynamics. It thinks in differences and

 similarities.

ANATEN (neologism for ANALYTICAL ATTENUATION):

 Partial or complete attenuation of the functions of the

 analytical mind; shutdown of the analyzer.

A-R-C:

 The interrelation of affinity, reality, and communication.

 The dianetic triangle.

166 CHILD DIANETICS

A-R-C- BREAK:

 An enforcing or inhibiting of affinity, reality, or communication.

ASSIST:

 The reduction of current pain by dianetic methods.

ATTENTION UNIT:

 A useful postulate designating individual sections of awareness.

 The postulate is not intended to imply that attention is

 necessarily divisible into distinct units. Attention units may

 be directed in greater or lesser quantity to any present-time

 perceptic or any point on the time track. They may be held

 in pain engrams or emotion engrams by holders, call-backs,

 and similar action phrases.

AUDITING:

 Listening, computing, and guiding with the intention of

 helping the pre-clear to resolve his case.

AUDITOR:

 An individual who conducts dianetic processing.

AUDITOR'S CODE:

 A code employed by the auditor in his relationship with the

 pre-clear to ensure ease in running the case. (See SCIENCE

 OF SURVIVAL: Simplified, Faster Dianetic Techniques, L. Ron

 Hubbard, 1951.)

BASIC AREA:

 That section of the time track which extends from the first

 moment of perceptual awareness to approximately two weeks after

 conception.

BASIC-BASIC:

 That engram which is the basic engram of the basic chain.

 A basic chain is that chain originating earliest in the engram

 bank. Basic-basic is therefore the earliest engram in the bank.

 GLOSSARY 167

BASIC PERSONALITY:

 The genetic personality pattern of the individual and that

 part of the mind which forms its base. Basic personality is

 masked to a greater or lesser degree by aberrations.

BLOCK:

 A denial of expression by engram commands or circuits.

BLOW LOCKS, TO:

 A removal of anaten and emotion from locks by penetrating

 them and causing the spontaneous re-analysis of the content

 by the analyzer. (See LOCK)

CHARGE:

 The aberrative force of an engram. This force is increased

 by locks and secondary engrams on the same chain.

CHILD DIANETICS:

 That branch of Dianetics which is concerned with promoting

 optimum survival of the immature human organism until such

 time as standard procedure for adults may be employed to erase

 engrams, usually around the age of twelve.

CHRONIC SOMATIC:

 A reproduction, constant or periodic, of the original physical

 pain suffered in an engramic situation.

CIRCUIT - CIRCUITRY:

 Short terms for demon circuit and demon circuitry. An engram

 command in constant restimulation which uses a part of the

 analytical mind to draw upon and compute upon information

 stored in the standard memory bank. The command phrase contains

 or implies the word you: "You've got to stop and think," "Don't

 do it;" or it may be an indirect command such as "Seeing is

 believing."

CLEAR:

 Without engrams, secondaries or locks.

168 CHILD DIANETICS

CLEARING:

 The process of erasing all engrams, secondaries and locks from

 an individual's reactive bank by dianetic techniques.

COMMUNICATION:

 The transmission of data from individual to individual,

 from a part of the universe to the individual or from the

 memory recordings to the "I" of the individual.

COMPUTATION:

 Evaluation of data, posing and resolving of problems.

CONTAGION OF ABERRATION:

 The transmission under stress of dramatized engrams to one

 who is anaten. Thus engrams travel from one individual to

 another, wander through an entire society. (See SCIENCE

 OF SURVIVAL: Simplified, Faster Dianetic Techniques,

 L. Ron Hubbard, 1951.)

CONTROL CIRCUIT:

 A demon circuit establishing control over the individual by

 engram command, such as "You must control yourself," "You've

 got to get a grip on yourself," "You've got to get hold of

 yourself," etc.

DE-INTENSIFICATION:

 The partial reduction of a part or the whole of an engram.

DIANETICS:

 The science and techniques as discovered and organized by

 L. Ron Hubbard; the science of optimum existence and survival.

DRAMATIZATION:

 The acting out (doing or saying) of one or more valences

 from a restimulated engram.

DUB-IN:

 Material which is colored by imagination, presented by a

 GLOSSARY 169

 pre-clear during processing. This material is usually associated

 with and derived from the actual perceptic content of an

 engram and serves to give the engram an imaginative coloring.

 Prenatal visio is an example of dub-in.

DYNAMIC:

 The basic motivation of an organism - survival. May be

 subdivided: 1. Individual, 2. Sex and children, 3. Group

 and society, 4. Mankind. A recording containing all the

 perceptics in an incident of pain and/or unconsciousness,

 probably made on the cells of the body.

ENGRAM:

 A mental image picture of an experience containing pain,

 unconsciousness, and a real or fancied threat to survival;

 it a recording in the Reactive Mind of something which

 happened to an individual in the past and which contained pain

 and unconsciousness, both of which are recorded in the mental

 image picture called an engram.

ENGRAM COMMAND:

 Verbal material in an engram. It has compulsive force which

 causes the organism to obey the command. If not obeyed,

 the individual suffers the pain contained in the engram.

ERASE:

 To remove completely the pain and unconsciousness of an

 engram, and to remove or re-file in standard memory the

 other perceptic content of the engram.

GRIEF:

 Painful emotion resulting from loss of affinity. During

 processing grief releases in tears.

HUBBARD DIANETIC FOUNDATION, INC:

 The Foundation has been chartered as a scientific research

 corporation. Its main object and purpose as set forth in the

170 CHILD DIANETICS

 charter, is "to conduct research in the field of the human

 mind and of human thought and action."

"I":

 That part of the analyzer which we call the monitor and

 which constitutes the center of awareness of self a the

 center of consciousness as it is classically defined.

INVALIDATION:

 A denial of the truth or wisdom of a person's word's,

 thoughts, actions, perceptions or perceptic recalls.

JUNIOR CASE:

 A pre-clear who reactively confuses himself with a relative

 or friend after whom he has been named and whose name is

 in his engram bank.

KEY-IN:

 The first lock on an engram. It activates the engram.

KEY-OUT:

 The de-intensification of the aberrative or somatic effect of

 an engram by recalling or remembering the first lock, or key-in.

LAID IN:

 The process of being recorded as engramic content.

LATE LIFE BANK:

 The reactive recordings of an individual from birth to present

 time. The majority of physical pain engrams occur before birth.

LOCK:

 An incident which, because of similar perceptic content,

 activates or restimulates an engram.

LOSS:

 Any reduction of the survival potential, including especially

 the blunting or breaking of affinity.

 GLOSSARY 171

MULTIVALENCE:

 The assumption of the characteristics of two or more

 valences.

NECESSITY LEVEL:

 Ability to rise above engrams when there is immediate and

 dire threat to survival.

PERCEPTIC:

 A neologism for any sense message, such as a sight, sound,

 smell, etc.

PLEASURE - PLEASURE MOMENT:

 An incident containing pleasure for the pre-clear, re-experienced

 during processing.

PRE-CLEAR:

 One who is undergoing dianetic processing.

PRENATAL AREA:

 That section of the time track which extends from the first

 moment of perceptual awareness to birth.

PRENATAL ENGRAM BANK:

 Total engram content of the prenatal area.

PREVENTIVE DIANETICS:

 That branch of Dianetics which has to do with preventing

 the occurrence, restimulation, and charging-up of engrams.

PROCESSING - TO PROCESS:

 The application of dianetic methods by an auditor with a

 view to releasing or clearing a pre-clear.

PUSH-BUTTON:

 Any simple restimulator which causes an individual to enact

 a specific, obvious dramatization.

REACTIVE BANK:

 Engram content from the beginning of life to present time.

172 CHILD DIANETICS

REACTIVE MIND:

 That function of the mind which files and retains physical

 pain and painful emotion and seeks to direct the organism

 solely on a stimulus-response basis. It thinks only in

 identities.

REALITY:

 In an individual, that which agrees with his perceptions and

 computations and education. Between two people, that upon

 which they can agree. An individual with whom everyone

 disagreed would lose all sense of reality.

RECALL:

 Re-experience of past perceptics.

REDUCTION:

 The removal of the recorded pain in an engram. The pre-clear,

 under favorable conditions, should rise to tone 4. (See TONE).

RESTIMULATION:

 The effect of a pattern of current preceptics which brings

 the aberrative power of one or more engrams to bear on

 present behavior.

RESTIMULATOR:

 Any word, phrase, or perceptic, similar to or associated with

 the content of an engram, which has the effect of placing the

 engram in restimulation.

RETURN - RETURNING:

 The process of focussing one's attention on an incident in the

 past to such a degree that the incident is re-experienced with

 its original sights, sounds, and other perceptics.

REVERIE:

 In Dianetics, the state achieved by withdrawing the attention

 from present time and turning it into the recalling of past

 experiences, facilitated by closing one's eyes. A single period

 or session of processing.

 GLOSSARY 173

SECONDARIES:

 Mental image pictures containing misemotion (encysted grief,

 anger, apathy, etc.) and a real or imagined loss. They

 contain no physical pain; they are moments of shock and

 stress depending for their force on earlier engrams which

 have been restimulated by the circumstances of the secondary.

SECOND DYNAMIC:

 The urge of the individual toward survival through procreation.

 It includes both the sex act and the nurture of children.

SHUT-OFF:

 An engramic command which blocks the experiencing of one or

 more perceptics or emotions.

SOMATIC:

 A reproduction of physical pain which has been experienced

 in the past.

SONIC RECALL:

 Recall by hearing a past sound with the "mind's ear."

STANDARD BANK:

 That portion of the mind which stores all non-engramic data.

STANDARD PROCEDURE:

 The approved routine for auditing adults, as explained in

 SCIENCE OF SURVIVAL: Simplified, Faster Dianetic Techniques,

 and in the DIANETIC AUDITOR'S BULLETIN.

STRAIGHT-LINE MEMORY TECHNIQUE OR "STRAIGHT-WIRE":

 The process of questioning by which a pre-clear, while remaining

 in present time, is enabled to recover and compute past data.

174 CHILD DIANETICS

STUCK:

 The state of having an appreciable number of attention units

 held in an engramic incident.

SYMPATHY COMPUTATION:

 A reactive conclusion that the way to obtain sympathy, and

 consequently survival, is to suffer the pain involved in the

 engram, or to obey its commands.

TERROR:

 Extreme fear. During processing terror may release partially

 as prolonged laughter.

TIME TRACK:

 The chronological order of events occurring in an individual's

 life span. The entire record of experience from the first

 moment of perceptual awareness to present time.

TONE:

 A state of mind deduced from observation of behavior,

 arbitrarily graded from 0.1 (near death), through 0.5 (apathy),

 1.5 (anger), 2.5 (boredom), 3.0 general wellbeing) to tone 4.0

 (optimum happiness).

TRIANGLE:

 A symbol used to suggest the interaction of affinity, reality

 and communication. A decrease of one aspect of the triangle

 results in decreases of the other two. Success in increasing

 one of these aspects will soon result in similar improvement

 in the other two. Also used sometimes as a shorthand symbol

 for Dianetics, since the Greek letter, Delta, is a triangle.

UNCONSCIOUSNESS:

 See Anaten.

VALENCE:

 The personality and/or characteristics of a person or an

 object. Winning valence is the dominant or most successful

 role.

 GLOSSARY 175

VALENCE SHIFTER:

 An engramic command which forces the pre-clear to shift

 into a valence other than his own.

VISIO RECALL:

 Recall by seeing a past sight with the "mind's eye."

 THE HISTORY OF DIANETICS

L. Ron Hubbard, the originator and founder of Dianetics, is

a product of the atomic age. In the early 1930's, at George

Washington University, one of the first classes in "atomic and

molecular phenomena" (now called nuclear physics) was inaugurated.

 Hubbard, as a member of that class thus became one of the

first students of "nuclear physics" in America.

 It was the dream of his classmates to unlock the energy of

the atom with their knowledge of basic energy. It was the

dream of L. Ron Hubbard to utilize this knowledge to discover

the basic equations of life force, simply, to him, another kind

of energy. Both were incredible dreams. One would give Man

a conquest of time and space. The other would give him a

conquest of aberration, illness, even death itself - for death

could be conceived as a departure of energy from a damaged

container, the body.

 In a world as full of hate as it has been in the last two

decades, the release of such gigantic energy stores as might

be accomplished through the cracking of the atom could not, to

a human being with as much foresight as Hubbard, mean anything

but chaos unless the riddle of life energy - and with that,

hate itself - could also be resolved. Both must rise in the

world together.

 To Hubbard, grounded in nuclear physics and mathematics,

the world, Man and Life itself seemed the best laboratory

one could wish. The answers to the riddle of Life lay in an

examination of the living, not with test tubes or books. He

 THE HISTORY OF DIANETICS 177

commanded three expeditions, became a member of the

Explorer's Club, studied twelve different cultures including

those of Asia and asked his questions of forgotten temples,

buried cities and ageless snows. And he studied still as a naval

officer in the caldron of World War II. His studies and his

search were rewarded with answers to his questions.

 In August of 1945 Hubbard's classmates launched upon

Hiroshima an atomic bomb - and the concussion wave jarred

further than Japan. For with that weapon a world was

in peril.

 At that very moment, in Hubbard's notebooks were written

down the fruit of all his years of patient investigation. A

telephone call to Washington would have placed another weapon

in political hands.

 All new things, in the hands of unthinking men, are first

used for destruction. Gunpowder was utilized to blast down the

security of walled towns long before it was first used to help

man, as in mining. It seemed to Hubbard that this was what

had happened to atomic fission. Here was the knowledge

necessary to send Man to the very stars, a source of enormous

energy which would help the race to conquer a physical

universe. And politicians had used the hard won knowledge

of fission to rend apart a sleeping city and destroy all Man

therein.

 Dianetics, in 1945, had come to the level where it could

destroy - to a point where the formulae of life energy could

snuff out sanity like a blown candle, just as atomic fission can

flatten a nation. Hubbard judged that that was not far enough.

Just beyond this point would lie the additional technology

necessary to use his energy formulae to restore the waning

lives of men, to secure their sanity.

 The difference was, it was in Hubbard's power to choose.

Through school and during all the years following he had

supported his own researches with a dextrous pen. Where he

could have had funds for his work he refused them and turned

178 CHILD DIANETICS

to his typewriter instead. He wrote, he explored, he did whatever

he could to pay his own way.

 A casualty himself in World War II, he yet worked through the

last year of the conflict in a hospital, studying hard to raise

Dianetics up from the gunpowder and war category to a level of

construction.

 In 1946 he had the glimmerings of a constructive use. In

1947 he had found how this unruly energy could be smoothed

out and rearranged in a mind so that thought would be sane,

not insane. He had found how this energy governed the body

functions. And he could make a man better than that man had

ever been before, both physically and mentally. Still he did

not charge out into print with Dianetics.

 In 1949 Hubbard's work had attracted such widespread

interest amongst scientists that one of the largest psychiatric

textbook houses offered to publish a popular text if Hubbard

could make it popular enough. His dream of a calm,

three-years-to-write textbook went glimmering. The editor

demanded an immediate manuscript or none at all. Hubbard threw

in the sponge. The editor got the manuscript - 180,000 words in

three weeks.

 The book appeared in May of 1950. It instantly climbed to

the top of the best seller lists across the country.

 Hubbard's troubles had just begun. The world smashed a

highway through to his door. People began to get well who had

been "hopeless case" to medicine and psychiatry.

 Service units, which were called Foundations, were organized

in major cities. Hubbard tried to find management adequate to

take care of the task of training people and treating them

but no management could have withstood such a crush. But the

solid and real core of Dianetics began to manifest itself.

Hubbard advanced its techniques to a point where their practice

would be successful in less competent hands and a period of

steady growth was commenced.

 Occasionally he promises himself an expedition to the far

 THE HISTORY OF DIANETICS 179

places of the world, to the Alaskan tundra or the Mountains of

the Moon and each time gives it up.

 His area of exploration is the frontier of Man. He has

already blazed a path wide enough to some day stop war and

to utterly change our social order.

 EDITORS, 1951.

 DIANETICS AND LANGUAGE

One can consider that the missions of the energy of Life, or at

least one of them, is the creation, conservation, maintenance,

acquisition, destruction, change, occupation, grouping and

dispersal of matter, energy, space and time, which are the

component factors of the material universe.

 So long as an individual maintains his own belief in his

ability to handle the physical universe and organisms about

him and to control them if necessary or to work in harmony

with them, and to make himself competent over and among the

physical universe of his environment, he remains healthy,

stable and balanced and cheerful. It is only after he discovers

his inabilities in handling organisms, matter, energy, space

and time, and when these things have been sharply painful to

him, that he begins to decline physically, become less competent

mentally, and to fail in life. These questions are aimed

toward the rehabilitation of his ability to handle organisms

and the physical universe.

 It was a pre-dianetic error that an individual was healthy

so long as he was adjusted to his environment. Nothing could

be less workable than this "adaptive" postulate and had anyone

cared to compare it with actuality he would have discovered

that the success of man depends upon his ability to master

and change his environment. Man succeeds because he adjusts

his environment to him, not by adjusting himself to the

environment. The "adjusted" postulate is indeed a viciously

dangerous one, since it seeks to indoctrinate the individual

into the belief that he must be a slave to his environment. The

philosophy is dangerous because the people so indoctrinated

 DIANETICS AND LANGUAGE 181

can be enslaved in that last of all graveyards, a welfare state.

However, this postulate is very handy in case one wishes to

subjugate or nullify human beings for his own ends. The effort

in the direction of adjusting men to their environment by

giving them "social training," by punishing them if they are

bad, and by otherwise attempting to subdue and break them, has

filled the society's prisons and insane asylums to the bursting

point. Had anyone cared to look at the real universe he would

have found this to be true: No living organism can be broken

by force into an adjusted state and still remain able and

amiable. Any horse trainer, for instance, knows that the horse

must not be pushed or broken into submission if one wishes to

retain his abilities, but, as they used to say in the army, mules

were far more expensive than men, and perhaps it was not in

the interest of pre-dianetic thought to preserve men in a happy

state. However, one should not be too harsh on these previous

schools of thought, since they had no knowledge of the natural

laws of thought and in the absence of these, criminals can only

be punished and not cured and the insane can only be driven

down into the last dregs of tractability. The nearer to death,

according to those schools of thought, the better, as witness

electric shock "therapy" and brain surgery - those efforts on

the part of the mental medical men to as closely approximate

euthanasia as possible without crossing the border into the legal

fact of death. These past schools have now been taken under

the wing of Dianetics, which embraces all fields of thought,

and are being re-educated. It is found that they quickly desert

the punishment-drive "therapies" as soon as they completely

understand that they are not necessary, now that the natural

laws of thought and behavior are known. One cannot, however,

wholly repress a shudder at the fate of the hundreds of

thousands of human guinea pigs whose lives and persons were

ruined by the euthanistic methods employed in the dark ages

of unreason.

 Your health depends almost entirely upon your confidence

in your ability to handle the physical universe about you and

182 CHILD DIANETICS

to change and adjust your environment so that you can survive

in it. It is actually an illusion that you cannot ably handle

your environment, an illusion implanted by aberrated people

in the past, during moments when you were unconscious and

could not defend yourself or when you were small and were

directed and misdirected and given pain and sorrow and upset,

and had no way to effect your right to handle yourself in your

environment.

 On Lake Tanganyika the natives have a very interesting way

of catching fish. There on the equator the sun shines straight

down through the clear water. The natives take blocks of wood

and string them along a long rope. They stretch this rope

between two canoes and with these abrest begin to paddle

toward the shoal water. By the time they have reached the

shoals, schools of fish are piled and crowded into the rocks

and onto the beach. The blocks of wood on the rope made shadows

which went all the way down to the bottom of the lake and the

fish seeing the approach of these shadows and the apparent

solid bars which they formed in the water, swam fearfully

away from them and so were caught.

 A man can be driven and harrassed and worked upon by

aberrated people about him until he too conceives shadows to

be reality. Should he simply reach out toward them, he would

discover how thin and penetratable they are. His usual course,

however, is to retreat from them and at last find himself in

the shadows of bad health, broken dreams and an utter disownment

of himself and the physical universe.

 A considerable mechanical background of the action and

peculiarities of the energy of thought make it possible for

these lists to bring about the improved state of being that

they do, when properly used; but over and above these mechanical

aspects, the simple recognition that there have have been times

in one's life when he did control the physical universe as

needful, when he was in harmony with organisms about him,

validate the reality of his ability.

 Caught up by the illusion of words, stressed into obedience

 DIANETICS AND LANGUAGE 183

when he was a child by physical means, man is subject to his

greatest shadow and illusion - language. The words, forcefully

spoken, "Come here!" have no actual physical ability to draw

the individual to the speaker. Yet he may approach, although

he may be afraid to do so. He is impelled in his approach

because he has been made to "come here" by physical force so

many times in the early period of his life, while the words

"come here" were being spoken, that he is trained much like

a dog to obey a signal. The physical force which made him

approach is lost to view and in its place stands the shadow

"come here"; thus, to that degree he loses his self-determinism

on the subject of "come here." As life goes on, he makes the

great error of supposing that any and all words have force

and importance. With words, those about him plant their shadow

cages. They restrict him from doing this; they compel him

to do that - and almost hour-by-hour and day-by-day he is

directed by streams of words which in the ordinary society are

not meant to help him but only to restrain him because of the

fear of others. This Niagara of language is effective only

because it substitutes for periods when he was physically impelled

against his wishes to accept things he did not want, to care for

things for which he actually had no use or liking, to go where

he did not wish to go, and to do what he did not want to do.

Language is quite acceptable when understood as a symbol for

the act and thing, but the word "ain tray" is no substitute for

an ash tray. If you do not believe this, try to put your ashes

on the airwaves which have just carried the words "ash tray."

Called a "saucer" or an "elephant," the object intended for

ashes serves just as well.

 By the trick of language, then, and a magical wholly

unsubstantial trick it is, men seek to order the lives of men

for their own advantage and men caged about by the shadows

observe and believe to their own detriment.

 All languages derive from observation of matter, energy,

space and time and other organisms in the environment. There

184 CHILD DIANETICS

is no word which is not derived and which does not have the

connotation of the physical universe and other organisms.

 Thus, when you answer these questions by recalling incidents

which they evoke, be very sure that you do not evoke language

incidents but action incidents. You do not want the time when

you were told to do something - you want the time when you

performed the action. You do not have to connect the language

to the action in any way, but you will find as you answer

questions on any of these lists that the value of language

begins to depreciate considerably and that language strangely

enough will become much more useful to you.

 Can you recall a time when:

1. You moved an object.

2. An object moved you.

3. You threw an organism up into the air.

4. You walked down stairs.

5. You acquired something you wanted.

6. You created something good.

7. You felt big in a certain space.

8. You were proud to move something heavy.

9. You handled energy well.

10. You built a fire.

11. You lost something you didn't want.

12. You forced something on somebody.

13. You promoted survival.

14. You pleasantly expended time.

15. You closed in space.

16. You were master of your own time.

17. You opened up a space.

18. You handled a machine well.

19. You stopped a machine.

20. You raised an object.

21. You lowered yourself.

22. You destroyed something you didn't want.

23. You changed something for the better.

 DIANETICS AND LANGUAGE 185

24. An organism you did not like moved away from you.

25. You obtained something you wanted.

26. You maintained a person.

27. You brought somebody you liked close to you.

28. You left a space you didn't like.

29. You conquered energy.

30. You destroyed a bad organism.

31. You handled fluid well.

32. You brought a number of pleasant objects together.

33. You placed a number of objects into space.

34. You threw unwanted objects away.

35. You dispersed many objects.

36. You tore an unwanted object to pieces.

37. You filled a space.

38. You regulated another's time.

39. You held an object close that you wanted.

40. You improved an object.

41. You emptied a space you wanted.

42. You went a distance.

43. You let time go.

44. You did what you wanted to do yourself.

45. You won out over an organism.

46. You got out from under domination.

47. You realized you were living your own life.

48. You knew you didn't have to do it.

49. You escaped from a dangerous space.

50. You entered upon a pleasant time.

 ASSISTS TO REMEMBERING

 "Remember" is derived, of course, directly from action in

the physical universe. How would a deaf mute teach a child

to remember? It would be necessary for him to keep forcing

objects or actions on the child when the child left them

alone or omitted them. Although parents are not deaf mutes,

children do not understand languages at very early ages, and

as a consequence learn to "remember" by having their attention

first called toward actions and objects, spaces and time. It

violates the self-determinism of the individual, and therefore

his ability to handle himself, to have things forced upon him

without his agreement. This could be said to account, in part,

for some of the "poor memories" about which people brag or

complain.

 Because one learns language at the level of the physical

universe and action within it, he could be said to do with

his thoughts what he has been compelled to do with the matter,

energy, space and time in his environment. Thus, if these have

been forced upon him and he did not want them, after a while

he will begin to reject the thoughts concerning these objects,

but if these objects, spaces and times and actions are forced

upon him consistently enough he will at length go into an

apathy about them. He will not want them very much but he

thinks he has to accept them. Later on, in school, his whole

livelihood seems to depend on whether or not he can remember

the "knowledge" which is forced upon him.

 The physical universe level of remembering, then, is retaining

matter, energy, space and time. To improve the memory,

 ASSISTS TO REMEMBERING 187

it is only necessary to rehabilitate the individual's choice of

acceptance of the material universe.

 In answering these questions, particular attention should be

paid to the happier incidents. Inevitably many unhappy incidents

will flick through, but where selection is possible happy or

analytical incidents should be stressed. This list does not

pertain to asking you to remember times when you remembered.

It pertains to acquiring things which you wanted to acquire.

 Can you remember a time when:

1. You acquired something you wanted.

2. You threw away something you didn't want.

3. You abandoned something you knew you were supposed to have.

4. You did something else with the time which was otherwise

 appointed for you.

5. You went into a space you were not supposed to occupy.

6. You left the place you were supposed to be.

7. You were happy to have acquired something you couldn't afford.

8. You happily defied directions you had been given.

9. You were sent to one place and chose to go to another.

10. You chose your own clothing.

11. You wore something in spite of what people would think.

12. You got rid of something which bored you.

13. You were glad to have choice over one of two objects.

14. You didn't drink any more than you wanted to.

15. You successfully refused to eat.

16. You did what you pleased with yourself.

17. You did what you pleased with a smaller person.

18. You were right not to have accepted something.

19. You gave away a present you had received.

20. You destroyed an object somebody forced upon you.

188 CHILD DIANETICS

21. You had something you wanted and maintained it well.

22. You maliciously scuffed your shoes.

23. You didn't read the book you had been given.

24. You refused to be owned.

25. You changed somebody's orders.

26. You slept where you pleased.

27. You refused to bathe.

28. You spoiled some clothing and were cheerful about it.

29. You got what you wanted.

30. You got back something you had lost.

31. You got the person you wanted.

32. You refused a partner.

33. You threw the blankets off the bed.

34. You had your own way.

35. You found you had been right in refusing it.
