

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
1

Ayahuasca in the treatment of Addictions

DR. JACQUES MABIT
Physician, founder of Takiwasi Center

Published in the book “Psychedelic Medicine (Vol. 2): New Evidence for Hallucinogic Substances as
Treatments”1 (2007).

Jacques Mabit, M.D., is Founder and Executive President of the Takiwasi Center for Drug Addict Rehabilitation
and Research on Traditional Medicines in Tarapoto, San Martin, Peru. He is Eminent Professor responsible for
Traditional Medicine Studies at the Universidad Cientifica del Sur in Lima, Peru, and distinguished as Honorary
Member of the Peruvian Psychology Association. He was selected as a Fellow of the Ashoka Foundation in
1996.

Ayahuasca is a mixture of a least two psychoactive South American plants: the liana ayahuasca (Banisteriopsis
caapi) which gives its name to the beverage; and the leaves of chacruna (Psychotria viridis). The ayahuasca
beverage constitutes a unique preparation because of its pharmacological action in which the beta-carboline
alkaloids of Banisteriopsis caapi, playing the role of MAO inhibitors, enable the visionary effects of the
tryptamine alkaloids found in Psychotria viridis. This specific symbiotic action, which modern science
identified just a few decades ago, has been empirically known for at least 3000 years by the Indigenous groups
of the western Amazon, according to archaeological evidence (Naranjo P., 1983). This simple fact deserves our
attention because it reveals the extraordinary investigative potential of these ethnic groups, based on the
compilation of information from the subjective perspective, which challenges our conventional western approach
that tends towards exclusive objectivity with a rational focus. In other words, the psychotherapeutic discoveries
of these Amazonian Indigenous peoples are not the result of mere chance or erratic investigation following the
trial and error approach (Narby 1998). It is significant that both families of alkaloids of ayahuasca are also
present in our bodies (Strassman 2001) and affect the serotonergic system, which suggests the existence of a
natural, endogenous ayahuasca (Metzner et al 1999). Human use of use ayahuasca does not, therefore, constitute
an external agent that could violate our physiology, but rather, it appeals to natural neuro-pharmacological
processes, empowering them in ways that amplify their normal functionsi.

Interest in the topic of ayahuasca among populations of developed countries has increased over the last 20 years
to the point of becoming a fashionable phenomena. Enthusiasm for this topic has widely exceeded the
framework of the academic community and scientific laboratories. This interest is derived from the expansion of
self-exploration initiated in the 1960s; an exploration that sought to confront the lack of satisfying answers from
the churches, the philosophical schools, and the psychotherapeutic traditions. It was a reaction to the general
secularization of society that has abolished the ritual forms, liturgies or symbolic experiential spaces that permit
the individual to experience, in a sensitive manner, the semantic dimensions of life and to consequently give
meaning to their everyday life. Confronted with the absence of coherent life projects and the lack of a mythical

1 MABIT Jacques, “Ayahuasca in the treatment of Addictions”, In: Psychedelic Medicine (Vol. 2): New
Evidence for Hallucinogic Substances as Treatments, by Thomas B. Robert, Michael J. Winkelman,
pp. 87-103, Praeger Ed., USA, 2007. ISBN: 0-275-99023-0

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
2

dimension to sustain collective cohesion, the generalized existential Western anguish propels numerous
individuals to initiate an individual search for an encounter with the self. Although initially reserved for some
poets and adventurers with access to concentrated chemical substances and the counter-cultural impulse, the
access to induction of altered states of consciousness (ASC) has now become massive. The pioneers of this
movement, who were inspired by the Amazonian and Asiatic culturesi, acted as typical Western subjects,
believing they were able to abstract themselves from the symbolic context that involved what they considered
mere cultural forms. They left aside the thousands of years of experience and material recommendations for
exploring the invisible world, internal or external, acquired by primordial peoples. Western experimenters did
not understand that the symbolic forms are universal and represent indispensable mechanisms for contention and
integration of such experiences of the "beyond" that reach trans-cultural, archetypal realms. In summary,
Western subjects acted as consumers, appropriating the instrument of the psychoactive substances without
integrating the religious dimension, in the etymological sense of the word (religare). They tended to reduce the
mystical and meaningful experiences to a baser product of the mind and neuropharmacological processes
following forms of a physical or biological reductionism (Leary 1964 and 1983). This degenerated into the
explosion of the drug addiction phenomena, with the disastrous consequences of which we are all aware. This
reductionistic tendency that attempts to "rationalize the irrational" (Cabieses F. 1993, 2000) appears to us to
correspond to the Freudian paradigm that considers consciousness to be only the subjective face of neurological
processes. In this paradigm, consciousness is located at the periphery of the internal world and memory systems
(mnemonic, mnésicos), assuming that no consciousness exists outside of the “ego”. In other terms,
consciousness is reduced to the brain, the brain to biological phenomena, and finally, biological phenomena to
molecular mechanisms that can be balanced or corrected with the adequate prescription of natural or synthetic
pharmacologicals. The human person becomes the result of chance and genetic-neuro-physiological
determinism, enclosed desperately within himself. This view, at the same time, eliminates free will, creative
transcendence, and the source of the meaning of existence. God has died and humans find themselves alone in a
Universe lacking meaning. This dogmatic exclusion of the spiritual dimension of human existence continues to
dominate, even today, not only in the classic sciences but also in sophisticated investigations on ayahuasca
(Shannon 2001, Narby 1998).

ADDICTIONS AS FAILED INTENTS OF SELF-INITIATION

The search for an individual sense of life represents a typical Western project that is almost absent in tribal
cultures who prioritize the survival and maintenance of a collective cohesion. Individuation as a process, in the
sense proposed by C. G. Jung, does not pertain to the indigenous culture where the individual is secondary in
relation to the priority of the tribe, the clan, or the extended family. The cultural horizon of these ethnic forms is
found in the perpetual reestablishment of equilibrium and reciprocity among individuals, between the tribes,
among the group or the individual and nature, and finally among these and the invisible world of the spirits. The
cosmogonies that sustained this paradigm are defined by the central myth of Justice as a supreme value, and a
guarantee of the stability and continuity of life in the Universe. Consequently, ethnic groups are endowed with
extremely precise, rigorous and demanding rules for relating with the "other world", (as it is called by certain
anthropologists) in order to avoid damaging the equilibrium between these worlds. The other world is alive,
active, full of consciousness, and not merely an object of exploration or curiosity: to relate to it presumes a
certain degree of danger to the physical, psychic or spiritual integrity of the person. Indigenous peoples are
endowed with a rich cosmogony and the mythical tools, legends, and stories that permit them to immediately
reference their transpersonal experience and integrate it within a coherent psychic and cultural framework as
much for themselves as for their reference group. Members of these ethnic communities have ritual spaces
where they can learn how to enter into relationship with the invisible world or the world of the spirits in order to
acquire answers and information of interest. Under the guidance of a master skilled in the control of the

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
3

induction of altered states of consciousness, they undergo an initiation process that permits them to enrich their
exploration of the beyond with the capacity to integrate into their lives the teachings acquired in their voyage.
They also discover the considerable power of the archetypal forces and consequently the respect that these forces
deserve, becoming aware of the danger surrounding a brave explorer.

For the Western subject, the reference is universal, not tribal, and the highest goal is individual liberation or
realization. The collectivity is secondary, the individual the supreme end of society. Individuation has
degenerated into a form of exclusive individualism and egotism where the founding myth of universal love tends
to be diminished to the point of being hardly believable. In this context that tends towards self-reference, the
experiences of the modification of consciousness places the Western subject face to face with extreme psychic
evidence for which they lack the means to achieve integration. They find themselves submerged in
overwhelming perceptions that encompass all of their being and at the same time terrorize and seduce them in an
extreme manner. The encounter without preparation, together with the psychic and/or spiritual forces in the
same situation, causes disintegration and traps one in a game of alien fascination and self-destruction. The return
to ordinary reality seems tasteless in the face of the intense power of the archetypes, and surviving each
experience induces an over-stimulation in the person who appears protected by the gods and beyond the reach of
death (to the point of overdose). Such begins the process of dissociative dependence where the attempt to
amplify consciousness within an infantile psychic structure results in the inflation of the ego.

It is important to observe that the phenomenon of addiction is exclusive to Western modern and post-modern
societyii. The ancestral traditional societies, in spite of their thousands of years of generalized use of
psychoactive substances, did not know collective dependency to addictive substances until their contact with the
Westerners, when they lost part of their soul (alcoholism among the North American Indians, Australian
Aborigines, etc.). Drug addiction represents a symptom of collective illness in a society of desacralized
consumption where material reductionism and rationalism ignores the needs and aspirations of humans for a
transcendental dimension. The "addict" reveals, in a spectacular manner, the addictive behavior that constitutes a
fundamental characteristic of the collective psychic substrate of our society and unmasks the contradictions
hidden in the artificial search for happiness externally, rather than within. We already know that addictive
behavior also includes the enormous consumption of medication, foods such as refined sugar, and a whole range
of activities associated with gambling, shopping, sex, and television and computer screens, etc.

Addiction, then, become the result of an inadequate intent, and at times with little awareness, of wild self-
initiation (Mabit 1992, 1994, 1998). The healthy intuition of the need to see beyond appearances becomes
transformed into a Prometheus-like adventure due to the lack of preparation, guides, adequate tools of
contention, orientation and integration. Even though the aspiration to achieve new forms of seeing reality, or to
see other aspects of one single reality, appears completely legitimate and even humanely indispensable, an
erroneous approach takes one down a path without exit.

Faced with the confirmed use and constructive results of psychoactive substances by Indigenous peoples on one
hand, and the destructive Western use on the other, it is interesting to formulate the hypothesis that the problem
does not reside in the substances themselves, but rather in the adequate or inadequate use of them. Furthermore it
is widely known that the original substances cannot be judged on the same basis as their extractions (e.g., coca as
compared to cocaine; opium poppy/morphine-heroine; cannabis/ marijuana-hashish; natural sugar/refined sugar;
cacao/chocolate, etc.). Observations of animals have also revealed that there exists a kind of instinct in all
species to almost compulsively seek experiences that modify consciousness through the ingestion of natural
intoxicating substancesiii. The aspiration to constantly acquire superior levels of consciousness appears to
manifest itself as an intrinsic impulse of all living beings. This self-exploration of consciousness, through a
modification of perceptions, includes much more than the use of psychoactive substances. There exists an

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
4

infinity of methods for the induction of these states through hypo or hyper stimulation of the diverse senses.
Finally, in everyday life, human beings constantly modify their state of consciousness and sometimes achieve
very powerful and spontaneous alterations of consciousness without the ingestion of any substances (eg. orgasm,
dreams, trauma, extreme physical exercise, extreme pain, fasting, prayer- meditation, etc.).

Considering that modifications induced in the consciousness of the human being are at once natural,
indispensable (you cannot live without dreaming), and furthermore represent a necessity for the realization of
one’s spiritual dimension, they must be protected as an inalienable right of people.

According to these concepts, the treatment of addictions can never focus solely on sobriety or abstinence without
offering another means of access to consciousness, the beyond, or the world of the spirits; however each one
wishes to formulate it. More importantly, it seems to us to be an obligation to anticipate an alternate route of
access to the "other world;" otherwise we take away from the patient their full human realization, which is to
say, the transcendental dimension, and consequently take humanity out of one prison only to enclose it in
another.

Ayahuasca appears to offer a viable route and an alternative for access to the “other world”, in addition to
benefiting from an Indigenous tradition still very much alive and enriched with instruments for the transmission
of knowledge. In the face of drug dependence derived from a wild counter initiation, one could propose to the
“addict” a new initiatory path, this time controlled, organized and guided. In this way, one can recover their
legitimate intention of exploring the other world, and rather than deny it, take it into account in order to correct it
and reintegrate it under adequate conditions for realization.

SPECIFIC CONTRIBUTIONS OF AYAHUASCA

We want to emphasize that the use of ayahuasca is an example of more general procedures found in the practices
of ancestral communities, which have maintained, across time, space, and culture, certain characteristics that are
constants for the induction of altered states of consciousness (ASC).

The principal rules of use are the following:

• There must be a clear intention by the subject: induction of ASC is never given for simply
frivolous or merely curious proposals;

• The induction is guided by an experienced and initiated expert (master);
• The experimenter requires a certain degree of preparation (that is to say it should not be an

impromptu experience)
• A context is established for the induction that includes precise rules, especially concerning the

energetic management of the body (diet, sexual behavior, postures, etc.) and the control of the
immediate context (location of the experience in an appropriate place and time);

• The body is an essential instrument for the induction of ASC and consequently the initiation, the
rest is of secondary concern and variable; and

• The intention is that one begins to dominate the techniques of induction, in order to acquire the
same effect while reducing the strength of the substance used to stimulate induction of the ASC.

Elements of the framework for induction, according to the constant principles indicated above, are manifested
through the ritual procedure. The ritual is a symbolic mechanism of contention and integration for the
experiences that emerge during nocturnal sessions with ayahuasca that last an average of five hours. It is an
imposition, in form and action, on the sensory world (this world) of a relationship with the invisible world (the

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
5

“other world”). Ritual establishes a door or interface between the phenomenological world of manifestations and
the invisible world of archetypes. It permits consciousness to circulate from "this world" to the "other world" and
vice versa without any overriding discontinuity. Consequently, ritual assures the assimilation, by ordinary
consciousness, of the data acquired in this extraordinary state of consciousness. With ritual, the subject is not
dissociated, contrary to what occurs in the practices of addiction where it is easy to induce a journey from "this
world" towards the "other world," but without assuring return in the opposite direction. As a result, the addicted
subject dissociates, leaving a part of his living consciousness trapped in the "other world." This is why the
“coming down” or "crash" of the “addict” is the worst moment, whereas at the end of a well conducted
ayahuasca session, the participant feels unified and in peace since they are experiencing for themselves a
consciousness that is enriched, amplified, and without dissociative affects. It appears significant to us that in
their efforts for self-initiation, the consumers of drugs attempt to intuitively recreate ritual frameworks for
support, as indicated by Thomas Szasz. They miss, however, the efficiency of real ritual protection due to their
lack of knowledge of the ritual’s functional rules (Szasz 1974).

It should be understood that the ritual is subject to the intensity and rigorousness of symbolic forms that reign in
the Universe, which are trans-cultural, and belong to a transcendental order. The ritual involves a language that
cannot be improvised and requires a long apprenticeship. Many Westerners, lacking formation in this domain,
erroneously imagine that an aesthetic and agreeable context is sufficient, and that ritual is no more than an
elaboration of a suggestive environment designed to create a simple state of relaxation. Ritual is always
operative and effective, and a lack of recognition of what could be called a "technology of the symbolic or
sacred" can generate perturbations in subjects during and after their exploration of the "other world". This notion
is beginning to be taken into consideration by some investigators who emphasize the inadequacy, or even
danger, of drinking ayahuasca outside of essential ritual structures, and recommend returning to the experience
acquired by Amazonian healers over thousands of years (Metzner et al. 1999). Even if it is true that ritual forms
can be adapted to the cultural or psychological context of the participants or the master of ceremonies, their
essence is found beyond that, in an order of nature, especially that of our nature, manifest in our bodies. For this
reason, the essential instrument of apprenticeship, knowledge transmission, and therapy in traditional societies,
is the body itself. It assumes a psychic function related to integration of the world order (Mouret M., 1990). The
human body as a microcosm is the image of the macrocosm, as has been noted by many mystics. Saint Gregory
the Great once said: "Man shares existence with rocks, life with plants, sensation with animals, knowledge with
the Angels, and is therefore, in a certain sense, each one of them".

It is necessary to specify that the body in this context not only designates a somatic entity but also a physical-
energetic whole. The body assumes an essential function of presence in the world and for our own selves. It is in
itself the personal interface between worlds, and thus constitutes the foundation for all ritual. Our
conceptualization of the world is created on the basis of our somatic experience. This somatic experience
registers all the memories of our life, as well as the trans-generational memories inherited from our ancestors.
The induction of an ASC with ayahuasca permits an escape from the rational conceptual world (higher cortex of
the brain), exploration of the emotional and psycho-affective field (sub cortical areas of the brain), and arrival at
the archaic unconscious functions of the ancient brain (we use here the Triune Brain Scheme, proposed by Paul
MacLean (1990). In this process, consciousness passes through the successive thresholds that isolate us from
our somatic memories. This produces a reduction in the critical, categorizing functions attributed to the left
cerebral hemisphere, while an increase is observed in the emotional, melodic functions characteristic of the right
cerebral hemisphere. Upon decoding one's somatic memories and reintegrating the psychic-emotional energy
related to them, the drinker of ayahuasca frees himself from active emotional knots that are habitually hidden in
his ordinary consciousness. We observe clinically that the somatic memory affects the autonomous nervous
system, initially generating an ortho-sympathetic stimulation followed by a second phase of para-sympathetic
relaxation with which the participants terminate the therapeutic session in a state of serenity and relaxation.

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
6

Since the effective doses of ayahuasca at the cerebral levels are close to toxic doses (Callaway J., 2005), the
ortho-sympathetic phase can be accompanied by digestive evacuation in the form of vomiting and diarrhea. This
has earned ayahuasca the deserved name "purge" or purga by the local population. At the time of vomiting, the
subject experiences, in a concomitant manner, the elimination of emotional charges linked to recovered
memories, and lives the purge subjectively as an expulsion of fear, anger, and negative sentiment. Due to this
link, the purgative effects do not constitute an undesirable secondary effect from drinking ayahuasca, but rather
represent an essential, cathartic, curative function. The proposal by some authors (Ott J. 1999) to use only a
mixture of the active constituents (“pharmahuasca”) of the ayahuasca mixture without the purgative effects, in
order to assure comfort to the drinker, appears to us to be inadequate in this sense. It is also characteristic of a
Western approach that reduces the interest of ayahuasca to mere visionary effects disconnected from the general
somatic purification, and relegates consciousness to a strictly cerebral or mental dimension. I believe it is useful
to insist on referencing the thousands of years of indigenous experience and the necessity for preparing the
mixture considering the integrity (totuum) of the plants.

It is of special interest to note that in the process with ayahuasca, there is potential for discovery of trans-
generational memories and therefore the understanding of problems that go beyond the biography of the patient,
and that are due to the inheritance of problems not resolved in past generations, including, for example, "family
secrets."

The experience of ASC emphasizes, therefore, a re-connection with our ontogenetic memory, and thus the
reintegration of our internal order with the bosom of the grand universal order, which represents a profoundly
curative and healing act. The master-healer, through ritual and using his own body as a central axis of this ritual,
re-establishes a super order. This permits the patient to pass through phases of relative disorder or confusion in
the process of exploring his internal imbalances in order to subsequently reintegrate and enrich himself through
an existence that carries meaning and coherence. This results in the imposition of the spiritual dimension,
transcending the peculiarities of individual life. The “addict” assumes an external object as a source of plenty
and thus idolizes it. “Addicts” reveal a collective Western illness that fundamentally negates subjectivity and the
transcendental nature within human nature. Spirituality is rejected as a byproduct of the mind and a "free spirit"
is considered as an individual without roots, without obligations, without memory, without limits and without
ties. The idealized Western subject functions as a closed self-referential system, finds he is prisoner to himself
and at the mercy of all the unconscious psychic forces, both individual and collective. In other words we are
dealing with a “wild” or "uncivilized" being. Recovering a sense of the universal order, through the guided use
of ayahuasca, within which he has his role and function, the “addict” returns again as subject, citizen and
member of the human community, re-humanizing himself.

We summarize some of the principal advantages of the use of ayahuasca for patients who are addicted to drugs:

1. The visionary effect of ayahuasca permits access to realities of the invisible world that are then made
visible or perceptible and are discovered as active elements in the subconscious of the subject. The
emerging material requires a symbolic interpretation in the style of dream interpretation. In its
shortcoming, the classic dissociative Western perspective, ignorant of the metaphoric and analogical
dimension, cannot perceive anything except hallucinations or perceptual distortions without object.
Through the effects of ayahuasca, the object is not material but rather psycho-emotional or spiritual.

2. Ayahuasca allows patients to go beyond verbal expression and verbal limitations. Those patients with

low capacity for symbolization, and for whom verbal therapies are less effective, benefit from the
visionary induction without requiring immediate verbal explanation. The invasion of the psyche of the

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
7

“addicts”, with subduing experiences, makes them return to states of pre-verbal fusion. Becoming
conscious of their problems through the "seeing" provides them with direct access to their interior world.

3. The drinker of ayahuasca does not lose consciousness during the session and because of this, is at the

same time The Observer and The Observed. He can actively intervene in his internal process and thus
return as the direct protagonist of his treatment. This provides him with a notable improvement in self-
esteem and a powerful sense of self-confidence over that which he has discovered, generating
motivation to implement the changes necessary in his life. He can verify the certainty of the interpretive
proposals of his therapist, and retake the reigns of his being that had escaped him.

4. Ayahuasca acts as a revealer of intimate truths without ever violating the intimacy of one's being. It
cannot go beyond the intention that was invested in the act of drinking the beverage. In this sense, the
lack of sincerity or commitment to the treatment constitutes an obvious limitation and even a counter-
indication: one cannot repeat the Prometheus-like act of violating the secrets of life with the induction of
an ASC.

5. Ayahuasca permits the displacement of the life problems of the patients into the scenery of the
imaginary and there re-elaborates the intra-psychic conflicts in another way. Solutions and alternatives
appear, which had not been previously conceived by the patient, and the amplification of consciousness
permits a novel perspective of the principle knots and blocks.

6. We have not observed any addictive phenomena generated by ayahuasca, eliminating the possibility that
its use constitutes a form of treatment through substitution. Instead, one notes an increasing sensitivity of
the patient and a slow reduction of the dose. Ayahuasca serves as a very powerful facilitator in
psychotherapeutic work and the development of self-knowledge.

7. There does not exist any risk of toxicity in the use of the natural beverage, which respects the
physiological barriers and natural mechanisms of self-regulation through the functions of evacuation
(diarrhea, vomiting, sweat, and urine) when the patient reaches the limits of his capacity of resistance.
We are reminded that the studies on rats by Dr. Mitras Costa of the University of Campinas in Brazil,
indicated that the lethal dose reported for a standard human being (75kg) would be 7.8 liters of
ayahuasca, which represents approximately 50 times the usual therapeutic doses (Callaway 1996). The
extremely disagreeable taste of the beverage makes it completely impossible to reach this dose. No cases
of death following the ingestion of ayahuasca have been reported. Clinical studies of the Hoasca project
carried out by Callaway’s team (Callaway J. et al.1999), clearly indicated that the correct, long-term
usage of ayahuasca not only excluded negatively affecting the drinkers, but also actually improved them
as much physically as psychologically, when compared to a control group (Grob et al. 1996). We have
noted the same salubrious effects among the Ayahuasqueros (master healers trained in ayahuasca
preparation and use) who are healthy at advanced ages, as well as among ourselves.

8. Ayahuasca generates cathartic physical and psychological effects concomitantly with a re-equilibrium
in the autonomous nervous system and reparative results at the emotional level. Clinically, one observes
a notable improvement in the immunological system although we lack sufficient scientific studies on this
issue.

9. Ayahuasca is focused directly on the transpersonal and trans-generational psychic matrices, which
permits it to supersede the cultural, social, intellectual, idiomatic or religious framework of the
participants in a session.

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
8

10. Experiences under the effect of ayahuasca remove and reconstruct somatic memories (anchors) that

persist in daily life outside of the ordinary diurnal consciousness of the patients.

11. At the psychological level, ayahuasca activates the processes of psychic repair such as:
• increase in intellectual capacity and concentration;
• emergence of memories and recognitions;
• reformulation of conflicts;
• reduction in anxiety
• stimulation of dream life;
• identification of the "shadow" that, therefore, releases possession of the subject and induces it to

understand the other and ask for forgiveness;
• reduction in projective phenomenon;
• rapid gratification of effort with an increase in tolerance for frustration; improvements in self-

esteem;
• recognition by the subject of the uniqueness of their being and their location in the world; and
• facilitation of the process of differentiation or individuation.

12. All of the elements summarized here open the patient to other perspectives making them more flexible

and facilitating a more effective intervention with diverse psychotherapeutic techniques. This opening
has been constantly observed by invited therapists, who could compare the responses of the Takiwasi
patients with those of their own regular patients.

We think it useful at this point to indicate the limitations on the use of ayahuasca in a therapeutic context. The
counter-indications are relatively limited with respect to organic problems. As a precaution, we exclude people
with serious metabolic (e.g., diabetes) or functional (e.g., cardiac insufficiency) deficiencies. We also exclude
pregnant women, especially because of the risks of miscarriage in the first three months due to the force of
occasional vomiting. It should be noted that in the Indigenous traditions that benefit from thousands of years of
experience, pregnancy did not represent any counter-indication for the administration of ayahuasca, and was
even recommended for strengthening the fetus. For energetic reasons, the Indigenous masters avoid, nonetheless,
administering ayahuasca to women more than three months pregnant or who are in their period of menstruation.
We have been able to prove, especially in this latter case, that in effect menstrual blood releases subliminal odors
that while unobservable in the normal state, with the olfactory stimulation produced by the ingestion of
ayahuasca, have a potential for being very disturbing and a risk factor for the development of a bad session (bad
trip). These energetic dimensions, which are unknown in the Western world, but universally recognized, deserve
more profound study because they are erroneously interpreted in the West as moral or cultural behaviors with
macho or chauvinistic connotations.

We also avoid subjects with digestive lesions that could degenerate into hemorrhages during the force of the
vomiting (stomach ulcers, dilated veins of the esophagus). Risk of serotonergic shock has been identified with
the use of anti depressants, the serotonin systematic reuptake inhibitors or SSRIs (Callaway and Grob 1998),
although there have not been incidents of specific cases described in the scientific literature. In our experience,
we continue to suspend all of these anti-depressants three months in advance, assure a previous detoxification
with purgative plants, and consequently, have never observed a case of serotonergic overdose.

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
9

We also avoid the use of ayahuasca in cases of dissociative psychosis with the manifestation of delusional
elements (psychosis, schizophrenia). In borderline cases, and in an adequate context, by means of the
phenomenon of self-regulation and psychic defense, if the person cannot approach their realm of psychic hiatus
(division or clivage), they will simply eliminate the beverage or it will not have any psychoactive effect.

Apart from these cases of exclusion, we believe that the principal problem for the use of ayahuasca among
Western subjects resides in our cultural deficit of knowledge about the symbolic dimension that affects patients
as well as therapists. Transferring the use of ayahuasca from the Indigenous cultural framework to a modern
therapeutic framework poses problems for the coherent integration of the visionary material that is accessed.
When the Western subject accepts his vision as a message of the primary level and does not read into it the
symbolic significance, he does not understand the metaphoric code, and can erroneously interpret its meaning.
The brutal discovery of the psychic and energetic potentials enclosed within our being and in nature contains a
potential for a fascination that can end in the possibility of alienation. In fact it is common to see Western
subjects or addicted patients discover their callings as " healers" or" shamans" at the end of a session where they
were able to visualize the circulation of energies. The therapist needs to teach them that they saw something
common and ordinary and that there exists an abysm between seeing their eventual potentials and believing that
one already completely possesses them. The subject can consequently attribute to the egotistical self the powers
that pertain to the higher SELF. The therapist, thus, plays a fundamental role in permitting the patient to discern
what emerges from their projections and what could really constitute fundamental information that transcends
them. By defect, we find ourselves again with the frequent risk in the New Age environment of producing an
inflation of the ego instead of the amplification of consciousness. The rigorous demands of the rules, with
respect to the administration and drinking of ayahuasca, impose a specific framework that at times is not taken
into account by those Westerners who tend to reduce it to mere "beliefs" or folkloric forms. One requires a
physical preparation (purges, for example), psychic preparation (identification of the motivation and
intentionality of the subject), adherence to food rules (diets, fasting, exclusion of certain foods such as chili and
pork), sexual restrictions (abstinence), and assurance of the absence of other psychoactive substances (marijuana
for example). These principal limitations are often inconvenient for those who seek visions which exclude the
ritual framework that they consider superfluous. These requirements actually strongly condition the therapeutic
results, and disrespecting them could present real danger for the psychic stability of the subject.

This returns us to a core concern, which is the preparation of the therapists who not only accompany the
ingestion of ayahuasca, but they themselves must also ingest the beverage in order to tune in with their patients.
In the ASC induced by ayahuasca, the subject is less accessible through rational linear language and requires a
symbolic and metaphorical language based on the energetic modulations which are simultaneously delicate and
powerful. These are achieved through the sacred songs (ikaros), use of perfumes, tobacco smoke, diverse
sonorous instruments, prayers, and gestures over the body of the patient. This work requires a long, very
demanding apprenticeship, with long periods of diets, fasts, sexual abstinence and solitary isolation. The
therapist utilizes their own body as the central axis of the ritual and therefore assures its effectiveness, the
security of the patients, and the maintenance of their psychic integrity. This kind of preparation is required if
one wants to reach the transcendental dimensions of the higher SELF of the patient and not remain in the
superficial mental effects. In other words it demands that the therapist be a true initiate in the material and have
an unyielding dedication to a vocation that will demand sacrifices.

THE TAKIWASI CENTER

The solidification of the advanced hypothesis of addiction as wild, unconscious, counter-initiation, together with
the possibility of curing it through offering a valid initiation where ayahuasca plays a central role, has led to

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
10

efforts to create a structural organization for patient care through the development of a protocol associated with
the practices of traditional Amazonian medicines and the resources of Western psychotherapy. After six years of
experimentation and training of a group of therapists in shamanic practices, the Takiwasi Center was created in
1992 in the city of Tarapoto in the Peruvian High-Amazon. The patients come on their own free will, live during
an average of nine months in residence in a therapeutic community that has a maximum of 15 patients. They
begin with the immediate and total elimination of all addictive substances (“cold turkey”), including tobacco, as
well as stimulant foods (chili, coffee). They do not use psychotropic medication during the entire process, except
in rare cases of emergency. The patients are only males (for legal reasons), which facilitates the necessary sexual
abstinence required for the regular use of psychoactive plants.

The treatment process functions within a tripartite therapeutic approach that combines: the use of medicinal
plants; psychotherapeutic follow-up; and daily group cohabitation (community life). The plants, which constitute
the original contribution of Takiwasi, are divided into:

1. Purgative plants that permit physical detoxification and a rapid and drastic reduction in the
withdrawal syndrome without the use of pharmaceuticals (within two weeks the majority of the
patients sleep placidly without the use of any hypnotics); and

2. Psychoactive plants, which constitute two groups:

• ayahuasca, which is used in nocturnal ceremonies once a week for an average of 25 sessions

during the entire process; and

• plant-teachers, as are called a very large group of psychoactive plants whose effects are
activated under particular conditions that require individual isolation, strict dietary rules (in
particular abstention from salt), sexual abstinence, etc. The conduct of these eight-day retreats in
the jungle ("diets" or dietas in local terminology) requires a very specialized control by the
therapist because they powerfully mobilize the subjectivity and energetic body of the patient.
These diets are carried out every three months and play a central role in the therapeutic process,
assuring equilibrium with the ayahuasca sessions and the integration of the process made during
the previous trimester. Each plant teacher has a specific psychotherapeutic effect which permits
it to sharpen the focus in order to achieve a mobilization of the patients in the desired direction
(confronting their fears, resuming their capability to make decisions, grounding themselves,
remembering traumas of the past, strengthening their internal structures, etc.). From the
perspective of the patients, as well as the therapists and Indigenous healers, the "diets" allow one
to go through thresholds in the therapeutic process (qualitative leaps) and finally, they play a
more important role than ayahuasca in obtaining a cure. The patient undergoes an average of
four diets during his stay.

We emphasize that the use of all plants at Takiwasi takes place in a ritual context in which the integration of the
effects of the plants occurs simultaneously at the physical, psycho-affective and spiritual levels. All of the
psychic materials received through the use of the plants (physical reactions, emotions, visions, dreams, insights,
intuitions, etc.) are then analyzed, deciphered, interpreted and processed by the patient himself through various
psychotherapeutic techniques, both individually and through group dynamics (construction of masks,
hyperventilation, verbalization, symbolic reading through the analysis of stories and myths, etc.). The
psychotherapy is enriched with ritual practices without the use of the plants, marking the passage from one step
of the process to another (rites of passage), permitting the slow integration of these phases. Psychological
perspectives are extended with the expression of the transcendental dimension in these rituals, through

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
11

meditation or worship practices, and religious liturgies for the patients who believe in a specific religion (the
majority are Catholic in our context). All of those who accompany the patient, including the Catholic priest,
follow the same process with the different plants (purgatives, ayahuasca and plant-teachers).

This space of preparation and integration inspires decisions with respect to attitudes, behaviors, and expressions
of a bodily, affective, relational and spiritual nature, which are molded into daily cohabitation with the group.
Community life permits a confrontation with the real and assures that the integration does not remain in words,
concepts or good intentions alone, but is rather solidified into a true life change. The incidents and difficulties
emerging at this step of materialization will be reworked in sessions with plants and psychotherapy, forming a
permanent feedback loop between the three spaces of therapeutic work (medicinal plants, psychotherapy, and
community life). The outcomes from this protocol, which have been analyzed on several occasionsiv, have been
recently evaluated (Denys 2005, p. 22) in 15 former patients through correlation with answers to the Addiction
Severity Index (ASI). The results show that "the patients who are 'well' validate on 82% of the elements of the
research reference base, in comparison to 69% of those patients who are 'improved', and 19.5% of those patients
for whom the situation had not changed. This leads one to believe that the specific objectives of the practice,
defined by the therapists of the center, are in correlation with the general objectives for the improvement of the
behavior of “addicts”.

We want to cite some key complementary elements from the affirmations of the ex-patients who were subjected
to this protocol:

• "All of the patients say that these plants help diminish the unpleasant effects of the abstinence
syndrome".

• "Ayahuasca appears to facilitate introspection and the discovery of one's self" (14 of 15 patients)
• "Ayahuasca enables one to see, understand and forgive in a gentle, liberating process without

blaming" (8 of 15)
• "Ayahuasca teaches you (recognition of mistakes; knowledge of oneself, one's will and one's

interior strength; new capacities; decision making ability; motivation for change; projection into
the future)

• "The protocol induces a change in the quantity and quality of dreams"(10 of 15)
• "One lives in an experience of communion with nature"(11 of 15)
• "One discovers the existence of an invisible dimension to life"(11 of 15)
• " The relationship to the sacred helps the therapeutic process"(12 of 15)
• "The ritual use of the natural psychoactive substances is differentiated from the non-ritual use in

order to provide protection, guidance, healing and to inspire respect" (13 of 15)

We emphasize the importance of the initiatory dimension, which appears to confirm the importance of
responding to the behavioral ordeals of the drug consumer through a well-conducted initiation. The initiatory
death during the ayahuasca sessions takes three forms: an impression of dying, an impression of going crazy, or
an impression of being swallowed by serpent. These experiences are followed by a notable change in behavior
in the majority of the cases. Although this latter form is frequently described in the Indigenous world, it is also
experienced by patients outside of the Amazonian culture who are unaware of these descriptions. Anne Denys
(p. 28, 29) observes that for the patients whose treatment was not successful "the fact that they did not
experience the release of a difficult emotional load and an initiatory death appears to produce a lack of
integration of the associated teachings. . . [and that] . . . the absence of a relation with the sacred appears to be a
possible determinant of the addictive behaviors." In other words, "the experience of a protected and safe
framework of a fictitious death experience [I would say 'symbolic'], since at no time are the vital functions in
danger, enables the individual to transform their mode of representation [of life]" (p. 31).

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
12

CONCLUSIONS

We believe that subsequent investigations about the adequate use of hallucinogenic substances (visionaries),
such as ayahuasca, should be oriented towards the treatment of addictions, increasing neuro-pharmacological
analysis in the clinical field, and with special consideration of the operative symbolic or religious dimensionv.
This requires the necessary deconstruction of the modern taboo that excludes spirituality from investigative
work. It calls for us to dare to consider the subjective experiences of the individual as a departure point for
research, to appreciate subjectivity through the rigor of symbolic laws, and to value subjectivity as real in its
totality.

It is this path that was followed by the wise Indigenous peoples, and to which we are invited in order to escape
our reductionism. Our participation requires a qualitative leap that involves admitting the true existence of the
other world (or at least considering this hypothesis) and thus opening up to a transcendental dimension that is
also inhabited by forms of autonomous consciousness related to the human being. Some rumors say that C. G.
Jung was, in the end, asking himself if his Archetypes were not simply spirits. Many testimonies have already
served as the basis for this type of study (Clavo C., 1995, Plotkin M.J.,1993). For this reason, we believe it is
necessary to take into account:

• The special difficulties in the training of therapists destined to direct sessions with ayahuasca,
who require a solid vocation to help, the disposition to make personal commitments by passing
through the initiatory route themselves for the acquisition of knowledge of the symbolic
language.

• Incorporation of the use of ayahuasca under the natural form of a beverage, its oral ingestion
within a non-improvised ritual framework, and the complementary structure of interpretation,
integration and contention of the experiences of ASC.

• The necessary association of a group of complementary perspectives with the purgative plants,
the plant teachers, psychotherapeutic accompaniment with initiated therapists, community life
and perspectives of spiritual opening.

• The necessity for Westerners, in order to open themselves to other cultures, to reconnect and
reconcile themselves with their Judeo-Christian affiliations that nurture and provide structure,
and who’s mysticism encompasses the symbolic tools that they need for their search into other
cultural forms.

In this context, and in accordance with the ethical values for the treatment of addicted persons, we do not
propose to merely achieve abstinence as an end in itself. Rather, more importantly, we strive to prepare and
empower the person so that they can enjoy a life aware of themselves: recognizing their own objectives and
limitations in total freedom.

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
13

i For further details about the neuropharmacology of ayahuasca see: Callaway J. et al. (1999).
Pharmacokinetics of hoasca alkaloids in healthy humans. Journal of Ethnopharmacology, 65:243-256.
Callaway J.C. (1999). Phytochemistry and neuropharmacology of ayahuasca”, in Ayahuasca, R. Metzner,
Thunder Mouth’s Press, New York. pp. 259-261.
McKenna D.J. , Callaway J.C. and Grob C.S. (1998). The Scientific Investigation of Ayahuasca: A Review
of Past and Current Research. The Heffter Review of Psychedelic Research, 1:65-76.
Riba J. & Valle M. & Urbano G. & Yritia Morte A. & Barbanoj M.J. (2003). Human Pharmacology of
Ayahuasca: Subjective and Cardiovascular Effects, Monoamine Metabolito Excretion, and Pharmokinetics.
Journal of Pharmacology and Experimental Therapeutics.

ii For example, Allen Ginsberg and Bill Burroughs in South America came to affirm that one required a spiritual
guide or “monitor of multiple realities” (Leary T. 1983) in order to induce ASC, but, paradoxically, Timothy
Leary, Allen Ginsberg and Ricard Alpert (1964) write at the end of their famous book, The Psychedelic
Experience: “experience is certain . . . all the dangers which one can fear are useless productions of the Mind . .
. try to maintain faith and confidence in the potentials of your own brain".

iii See for example a history of drugs according to:
Rosenzweig M. (1998). Les Drogues dans L’histoire, Entre Remède et Poison. Archéologie d’un savoir
oublié. De Boek Ed., Bruxelles.
Escohotado A. (1989). Historia de las Drogas, 3 volumes, Libro de Bolsillo, Alianza Editorial, Madrid.

iv Ronald K. Siegel (1989) goes into great depth on this theme and describes it with humor:
“After sampling the numbing nectar of certain orchids, bees drop to the ground in a temporary stupor, then
weave back for more. Birds gorge themselves on inebriating berries, then fly with reckless abandon. Cats
eagerly sniff aromatic “pleasure” plants, then play with imaginary objects. Cows that browse special range
weeds will twitch, shake and stumble back to the plants for more. Elephants purposely get drunk on fermented
fruits. Snacks on “magic mushrooms” cause monkeys to sit with their hands in a posture reminiscent of Rodin’s
Thinker” (op.cit. p.11).

v

 For the detailed results of this study, see the report of Dr. Rosa Giove published by the Peruvian Inter-
ministerial Organization for the Struggle Against Drugs (DEVIDA), in (Giove R., 2002) and also (Mabit J.,
2002). Various doctoral and master's theses in psychology, ethnology, health and other areas have been carried
out at Takiwasi. (see Pressler-Valder 2000, Perrin 2002, Moure 2005, Pfitzner 2005, Denys 2005).

vi Dr. David Larson of the University of Oxford shows that the psychiatric studies that take into account the
spiritual or religious variables in their assessments are rare. In a retrospective study of the five years between
1988 and 1992, less than 1 percent of the quantitative psychiatric studies published in the four major Anglo-
Saxon psychiatric journals included one or more measures of religious commitment of the patients: only three of
the 2348 studies examined were focused on a religious variable. See Larson (2001). Handbook of Religion and
Health. Harold G. Koenig, Michael McCullough, David Larson Ed. , p. 672.

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
14

REFERENCES

Cabieses F. (1993). Apuntes de medicina tradicional: la racionalización de lo irracional. Consejo
nacional de ciencia y tecnología CONCYTEC ed. 415p.

Cabieses F. (2000). Abismos Cerebrales: El Chamanismo . Instituto de Medicina Tradicional, Lima,
Peru, 264 p.

Callaway J.C. (1996). A Report From the International Conference of Hoasca Studies11/2-4/95 .
Newsletter of the Multidisciplinary Association for Psychedelic Studies. MAPS - Volume 6 Number 3
Summer 1996.

Callaway J.C. & Grob C.S. (1998). Ayahuasca preparations and serotonin reuptake inhibitors : A
potential combination for adverse interaction. Journal of Psychoactive Drugs 30 (4):367-69.

Callaway J. & al. (1999) . Pharmacokinetics of Hoasca alkaloids in healthy humans. Journal of
Etnopharmacology, 65: 243-256.

Callaway J.C. (1999). Phytochemistry and neuropharmacology of ayahuasca", in Ayahuasca, R.
Metzner, Thunder's mouth press, New York. pp-259-261.

Callaway J.C. (2005). Fast and slow Metabolizers of Hoasca . Journal of Psychoactive Drugs, Vol. 37
(2): 1-5

Calvo C. (1995), The Three Halves of Ino Moxo : Teachings of the Wizard of the Upper Amazon .
Inner Traditions International, Rochester, Vermont, 259 p.

Denys A., (2005). Alliance des médecines occidentales et traditionnelles dans le traitement des
addictions. Master’s in Health and Social Sciences, Department of Public Health, Université Henri
Poincaré Nancy I, 2004/2005..

Escohotado A. (1989). Historia de las drogas, 3 tomos, Libro de Bolsillo, Alianza Editorial, Madrid

Giove R. (2002). La liana de los muertos al rescate de la vida . Ed. Devida, Peru, 182 p.

Grob, C. S. & McKenna D. J. & Callaway J. C. & Brito G. S. & Neves E. S. & Oberlander G. &
Saide O.L. & Labigliani E. & Tacla C. & Miranda C.T. & Strassman R.J. & Boone K.B. . Human
pharmacology of hoasca, a plant hallucinogen used in ritual context in Brazil. Journal of Nervous and
Mental Disease, 184 : 86-94.

Larson D. (2001). Handbook of Religion and Health . Harold G. Koenig, Michael McCullough, David
Larson Ed., 672 p.

Leary T. (1983). "Flashbacks", J-P Tarciter Inc., Los Angeles, Cap 4.

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
15

Leary T. & Metzner R. & Alpert R. (1990). The psychedelic experience. First Carol Publishing Group
Ed., 159 p. (fist edition in 1964).

Mabit J. (1992). De los usos y abusos de sustancias psicotropicas y los estados modificados de
conciencia. Revista TAKIWASI, nº1, pp. 13-23, Tarapoto, Perú.

Mabit J. & Campos J. & Arce J. (1993). Consideraciones acerca del brebaje Ayahuasca y
perspectives terapéuticas. Revista Peruana de Neuropsiquiatría, tomo LV, Nº2, pp. 118-131, Peru.

Mabit J. (1994). Contra-iniciación toxicómanica versus iniciación shamánica . Actas del II Congreso
Internacional para el Estudio de los Estados Modificados de Conciencia, Lérida, España.

Mabit J. & Giove R. & Vega J. (1996) . Takiwasi : the use of Amazonian Shamanism to rehabilitate
drug addicts. In Yearbook of cross-cultural medicine and psychotherapy. Zeitschrift für Ethnomedizin,
Verlag für Wissenschaft und Bildung ed. VWB, Berlin Germany, pp.257-285

Mabit J. (1998). Shamanismo amazónico y toxicomanía : Medicina tradicional como psicoterapia
alternativa in Psicoterapia : ¿Ciencia, arte, mito religión o dogma?, Ruth Kristal de Burstein ed., Centro de
Psicoterapia Psicoanalítica de Lima, pp. 51-65, 1998.

Mabit J. (2002). Blending Traditions : Using Indigenous Medicinal Knowledge to Treat Drug
Addiction, MAPS, Bulletin of the Multidisciplinary Association for Psychedelic Studies, USA.

MacLean, Paul D. (1990). The Triune Brain in Evolution. Role in Paleo-cerbral Functions. Plenum,
New York. xxiv. 672pp.

McKenna D.J. & Callaway J.C. & Grob C.S. (1998). The scientific investigation of ayahuasca : a
revue of past and current research. The Heffter review of psychedelic research, 1:65-76.

Metzner R. & Callaway J.C. & Grob C.S. & McKenna D.J. (1999) . Ayahuasca, Human
Consciousness and the Spirits of Nature . Thunder's Mouth Press, New York.

Moure W.G. (2005) Saudades da Cura : Estudo Exploratório de terapêuticas de tradiçao indígena da
Amazônia peruana, Doctoral Thesis in Psychology, Institute of Psychology, University of Sao Paulo,
Department of Clinical Psychology, 215p.

Mouret M. (1990). Le temple du corps in Actualités Psychiatriques, nº4, XXème année, pp.37-43.

Naranajo P. (1983) Ayahuasca :Etnomedicina y Mitología. Libri Mundi ed., Quito, p.68.

Narby J. (1998). The Cosmic Serpent : DNA and the origins of knowledge. Tarcher/Putnam Editors.

Ayahuasca in the treatment of Addictions

www.takiwasi.org
Center for Drug Addiction Treatment and Research on Traditional Medicines
Prolongación Alerta Nº 466. Tel. +51‐(0)42‐52 2818 – fax +51‐(0)42‐ 52 5479

Tarapoto – Peru
16

Oberlender G.& Saide O. L. & Labigalini E. & Tacla C.& Miranda C. T. & Strassman R. J. &
Boone K. B. (1996) Human psychopharmacology of hoasca, a plant hallucinogen used in ritual context
in Brasil: Journal of Nervous & Mental Disease. 184:86-94.
Ott J. (1999). Pharmahuasca: Human pharmacology of oral DMT plus Harmine. Journal of
Psychoactive Drugs, 31, 2, 171-177.

Perrin P. (2002). Réflexions à partir d'une expérience de soins donnés aux Toxicomanes selon des
pratiques chamaniques dans la forêt Amazonienne au Pérou. Mémoire D.U. Addiction and Dependency
Studies. Faculty of Medicine. University of Lyon, France.

Pfitzner F. (2005) Therapeutische Effekte eines auf amazonisch-schamanistischen Praktiken
beruhenden Behandlungskonzepts für Drogenabhängige : Eine explorative Studie. Technische
Universität Berlin, Institut für Psychologie und Arbeitswissenschaft, Berlin (7/11/2005).145p.
[Therapeutic effects of a treatment for addicts based on Amazonian shamanic practices: An exploratory
study. Psychology Thesis, Technical University of Berlin, Fifth Faculty, Institute of Psychology and
Science of Work.]

Plotkin M.J. (1993) Tales of a Shaman's Apprentice, Viking.

Pressler-Velder Anja. (2000) El potencial terapéutico del uso ritual de plantas enteógenas: Un estudio
etno-psicológico. Diploma thesis in psychology, Department of psychology, University Koblenz-
Landau, Germany (June 3rd, 2000).

Riba J. & Valle M. &Urbano G. & Yritia M & Morte A & Barbanoj M.J. (2003) . Human
pharmacology of ayahuasca : subjective and cardiovascular effects, monoamine metabolito excretion,
and pharmacokinetics. Journal of Pharmacology and Experimental Therapeutics 306:73-83.

Rosenzweig M. (1998). Les drogues dans l'histoire, entre remède et poison. Archéologie d'un savoir
oublié. De Boeck Ed., Bruxelles.

Shanon B. (2001). The Antipodes of the Mind: Charting the Phenomenology of the Ayahuasca
Experience. Oxford University Press, 475 p.

Siegel R.K (1989). Intoxication. New York, Dutton, 390p.

Strassman R. (2001). DMT: The Spirit Molecule, a Doctor's Revolutionary Research into the Biology
of Near-Death and Mystical Experiences, Vermont, Park Street Press.

Sueur C., & Benezech A., & Deniaud D., & Lebreau B., & Ziskind C. (1999) . Les substances
hallucinogènes et leurs usages thérapeutiques. Partie 1. Revue documentaire Toxibase. Paris.

Szasz T. (1974). Ceremonial Chemistry. Anchor Press/Doubleday, New York.

