

The Explorers Journal

Vol. XXVIII

WINTER-SPRING, 1950

No. 1

The Explorers Journal

COPYRIGHT 1950, BY THE EXPLORERS CLUB

VOL. XXVIII

NEW YORK, WINTER-SPRING, 1950

No. 1

TERRA INCOGNITA: THE MIND

By L. RON HUBBARD

Probably the strangest place an explorer can go is inside. The earth's frontiers are being rapidly gobbled up by the fleet flight of planes, the stars are not yet reached. But there still exists a dark unknown which, if a strange horizon for an adventurer, is nevertheless capable of producing some adventures scarcely rivaled by Livingston.

During the course of three minor expeditions before the war the realization came about that one of the most dangerous risks in the field of exploration is not located in the vicinity of the geographical goal, but is hard by from the first moment of planning until the last of disbanding—the unbalanced member of the party.

After some years of war it became even more of a conviction that there are some things more dangerous than the kamikazi, just as they had been more dangerous than malaria.

For a mathematician and navigator to become involved in the complexities of the mental frontiers is not particularly strange; to produce something like results from his explorations into the further realms of the unknown definitely is.

There is no reason here to become expansive on the subject of Dianetics. The backbone of the science can be found where it belongs, in the text book and in professional publications on the mind and body.

But in that Dianetics was evolved because of observations in exploration for the purpose of bettering exploration results and safeguarding the success of expeditions, it would be strange, indeed, to make no mention of it in its proper generative field.

Based on heuristic principles and specifically on the postulate that the mission

of life is survival and that the survival is in several lines rather than merely one, Dianetics contains several basic axioms which seem to approximate natural laws. But regardless of what it approximates, it works. Man surviving as himself, as his progeny, as his group or race, is still surviving equally well. The mechanisms of his body and his society are evidently intended to follow this axiom since, by following it in a scientific manner, several other discoveries came about. That Dianetics is of interest to medicine—in that it apparently conquers and cures all psycho-somatic ills and that it is of interest to institutions where it has a salutary effect upon the insane—is beyond the province of its original intention.

What was wanted was a therapy which could be applied by expedition commanders or doctors which would work easily and in all cases to restore rationale to party members unduly affected by hardship and, more important, which would provide a yardstick in the selection of personnel which would obviate potential mental and physical failure. That goal was gained and when gained was found to be relatively simple.

It was discovered that the human mind has not been too well credited for its actual ability. Rather than a weak and capricious organ, it was found to be inherently capable of amazing strength and stamina and that one of its primary purposes was to be right and always right. The normal mind can be restored to the optimum mind rather easily, but that is again beside the point.

The focus of infection of mental and psycho-somatic ills was discovered in a hidden but relatively accessible place. During

moments when the conscious mind (Dianetically, the analytical mind) is suspended in operation—by injury, anaesthesia, illness such as delirium—there is a more fundamental level still in operation, still recording. Anything said to a man when he is unconscious from pain or shock is registered in its entirety. It then operates, on the return of consciousness, as a post hypnotic suggestion, with the additional menace of holding in the body the pain of the incident. The content of the moment or period of unconsciousness is called, Dianetically, a *comanome* (Gr.—unconscious law). The words contained in the *comanome* are like commands, hidden but powerful when restimulated by an analagous situation in later life. The pain in the *comanome* becomes the psycho-somatic illness. Any perceptic in the *comanome* is capable of reviving some of the strength of that *comanome* when it is observed in the environment. The *comanome* so planted in the mind has its content of perceptics—smell, sound, sight, tactile, organic sensations. It has them in a precise order. The *comanome* can be played off like a drama when awake life perceptics restimulate it. Which is to say that for every perceptic in the *comanome* there are a variety of equivalents in awake environment. A man becomes weary, sees one or more of the perceptics in his surroundings and becomes subject to the *comanome* within him.

For example, a man falls into a crevasse and is knocked out. His companions haul him forth. One is angry and comments over the unconscious man that he was always a clumsy fool and that the party would be better off without him. Another member defends the unconscious man, saying he is a good fellow. The unconscious man received a blow on the head in his fall and his arm was slightly injured in the recovery.

After regaining consciousness the injured man has no "memory" of the incident, which is to say, he cannot recall it consciously. The incident may lie dormant and never become active. But, for our example, the man who criticized him one day says, at the moment when the formerly injured man is weary, that somebody is a clumsy fool. Unreasonably, the formerly injured man will become intensely antagonistic. He will

also feel an unreasonable friendship for the man who spoke up for him. Now the *comanome* is "keyed-in" or has become a part of the subject's "behavior pattern". The next time the injured man is on ice, the sight of it makes his head ache and his arm hurt in dwindling ratio to how tired he gets. Further, he may pick up a chronic headache or arthritis in his arm, the injuries being continually restimulated by such things as the smell of his parka, the presence of the other members, etc., etc.

That is a *comanome* at work. How far it is capable of reducing a man's efficiency is a matter of many an employer's log. A case of malaria can be restimulated. A man has malaria in a certain environment. Now having had it he becomes far more susceptible to malaria *psychosomatically* in that same environment and with those people who tended him. He can become a serious drag on the party for each new slight touch restimulates the old one and what should have been a mild case is a highly painful one, being the first case of malaria plus all the subsequent cases. Malaria is a bug. As a bug it can be handled. As a *comanome* it will defy cure, for there is no atabrin for *comanomes* short of their removal.

Almost all serious *comanomes* occur early in life—amazingly early. The early ones form a basic structure to which it is very simple to append later *comanomes*. *Comanomes* can wait from childhood to be "keyed-in" and active at 25, 50, 70 years of age.

The *comanome*, a period of unconsciousness which contained physical pain and apparent antagonism to the survival of the individual, has been isolated as the sole source of mental aberration. A certain part of the mind seems to be devoted to their reception and retention. In Dianetics, this part of the mind is called the *reactive mind*. From this source, without otherwise disclosing themselves, the *comanomes* act upon the body and cause the body to act in society in certain patterns. The *reactive mind* is alert during periods when the analytical mind—or conscious mind—is reduced in awareness.

It is a matter of clinical proof that the persistency, ambition, drive, will power and personal force are in no degree dependent

upon these *comanomes*. The *comanome* can only inhibit the natural drives. The value of this unconscious experience is valuable in an animal. It is a distinct liability to man who has outgrown his animal environment. The reactive mind, so long as it limits its activity to withdrawing, instinctively, a hand from a hot stove, is doing good service. With a vocabulary in it, it becomes deadly to the organism. Those familiar with General Semantics will understand how the reactive mind computes when it is stated that it "computes" in identities. The word "horse" in the reactive mind may mean a headache, a broken leg, and a scream. Such a *comanome*, one containing these things, would be computed that a broken leg equals a scream, a scream a broken leg, a horse equals a scream etc., etc. If the *comanome* contained fright, then all these things are fright. The value of such a mental computation is entirely negative, inhibits the perfect calculations of which the analytical mind is capable and reduces the ability of the individual to be rational about, as noted, horses. *Comanomes* also contain complimentary material which can bring about a manic state and which, again, is of slight use in computations.

The technique of Dianetics deletes from the reactive mind all *comanomes*. They were hidden beneath layers of unconsciousness and unknown to the conscious mind before therapy. They were inhibitive to good impulses and productive of bad ones. After they are deleted by therapy the conscious mind gains certain attributes it did not possess before, the individual is capable of greater efforts, his actual personality is greatly heightened and his ability to survive is enormously enhanced.

Comanomes are contagious. A man has one he dramatizes as a rage pattern, and everyone has many. He dramatizes it while another individual is partly unconscious. The *comanome* has now been implanted in the second individual.

Deletion of all *comanomes* is practicable. The technique is relatively simple. There is little space here to give more than a most cursory glance at it but an expedition commander can use it without any great knowledge of medicine and no other knowledge of psychiatry, which was the original goal

at the beginning of research eleven years ago.

Therapy does not depend upon hypnosis. A state has been found which is much more desirable. Hypnosis is amnesia trance for the purpose of planting suggestions. The problem of hypnosis is to put the patient to sleep. The purpose of the Dianetic reverie is to wake the patient up. Narco-synthesis and other drug therapies have some slight use in Dianetics. But the primary technique consists of stimulants. The best stimulant is benzadrine. In its absence an overdose of coffee will do.

The patient is made to lie down and shut his eyes. The operator begins to count. He suggests the patient relax. At length the patient's eyelids will flutter. (Medicine drumming will also accomplish this without producing a harmful amnesia hypnotic state). He is permitted to relax further. Then the operator tells him that his "motor strip" (his sensory perceptions) is returning to a time of unconsciousness, the time being specifically named. With coaxing the patient will begin to feel the injury and sense himself in the location and time of the accident. He is then asked to recount all that happened, word for word, feeling by feeling. He is asked to do this several times, each time being "placed back" at the beginning of the incident. The period of unconsciousness he experienced then should begin to lighten and he can at length recount everything which went on when he was unconscious. It is necessary that he feel and see everything in the period of unconsciousness each time he recounts the incident. Nothing is said about his being able to remember and no hypno-analysis technique is used. He merely recounts it until he cannot longer feel any pain in it, until he is entirely cheerful about it. Then he is brought to present time by just that command and told to again recount the incident. He may have to do this twice or three times in present time for the somatic pains will again have returned. The treatment is repeated two days later. All feeling of injury from it and all aberrative factors in the incident will vanish.

This technique is outlined here for use on a patient who is not "cleared" of *comanomes* prior to this new accident. A

DR. WRIGHT'S SOUTH PACIFIC EXPEDITION

(Continued from page 8)

effective barrier. Instead of forming a circle, as did the Fijians, they formed two sides of a square, the shore serving as the third side. The fourth side was made up of a string of fifty outrigger canoes. In the bow of each boat a man stood with a large coral stone, to which a rope had been fixed.

The men would drop the stones overboard as the boats moved in toward the shore. This drove the fish into the square. Then the circle was contracted until the fish had been driven into the shallows near the shore. At this time the children and women jumped into the centre, spearing and gath-

The Chief of the Namosi tribe of the Fijis, last cannibal chieftain of this area. He claims to be 108 years old and has eaten innumerable "long pigs." Says the most succulent part of the human are the hands and feet.

ering the fish with their bare hands.

The expedition was successful in that I was able to acquire a great deal of material showing the similitude of the customs of fishing, dancing, etc., between the native Polynesians and the Melanesians. A great deal of work must be done to correlate these findings with the material I have on the South American Indians, but the fact remains that without the "breaks" the trip

TERRA INCOGNITA: THE MIND

(Continued from page 4)

The science has the virtue that it can be worked by any intelligent man after only a few weeks of study. That is, for the entire art of clearing a case. An intelligent man could learn all he needed to know about alleviation of a case in a few hours of reading.

The original goal was to provide expedition commanders and doctors with a therapy tool which would increase the efficiency of personnel and reduce incidence of personnel failure. Dianetics, after eleven years of research and testing, bit off a trifle more than it had bargained for. There had been no intention to go holistic and solve the ills of mankind. That it began to cure psycho-somatic illnesses such as arthritis, migraine, ulcers, coronary, asthma, frostbite, bursitis, allergies etc., etc., that it did quick things about mental derangement on the institutional level and began to replace that strange barbarism, the pre-frontal lobotomy, was entirely outside the initial scheme of research. That it would now sail off on a new course to chase down the cause of cancer and cure it was not on the chart.

If it does these things, as it appears to be doing, is in the medical and psychiatric province. No such intentions existed when the Terra Incognita of the mind was explored for its answers. It was intended as a tool for the expedition commander and doctor who are faced with choosing personnel and maintaining that personnel in good health. It is hoped that to these it will be of good value. If it is not, then despite acclaim, it will in some measure have failed.

A TIP ON HEAT

Q: How hot is the tip of a burning cigarette?

A: One series of measurements showed the temperature of the burning end of a cigarette to be between 1200 and 1325 degrees Fahrenheit.

would have been a dismal failure.

THE EXPLORERS JOURNAL

WINTER-SPRING, 1950