The Philosophy of Psychedelic Transformation

Christopher Edward Ross Letheby B.A., M. Phil.

Department of Philosophy, School of Humanities

The University of Adelaide

A thesis submitted in fulfilment of the requirements for the degree of Doctor of Philosophy

December 2016

TABLE OF CONTENTS

Abstract	iii
Declaration	V
Acknowledgements	vi
1. Introduction	1
1.1 Psychedelic Phenomenology	3
1.2 Psychedelic Science	10
1.3 The Philosophical Background	13
1.4 Philosophy of Psychedelics	16
Statement of Authorship	20
2. The Philosophy of Psychedelic Transformation	21
2.1 Introduction and Methodological Preliminaries	21
2.2 Psychedelic Transformation: An Overview	24
2.3 Evidence for the Causal Relevance of the ASC	27
2.4 Epistemic Aspects of Psychedelic Transformation	36
2.5 Conclusion	40
Statement of Authorship	41
3. The Epistemic Innocence of Psychedelic States	42
3.1 Introduction	42
3.2 Psychedelic Therapy: An Overview	44
3.3 The Concept of Epistemic Innocence	48
3.4 Epistemic Benefit and Epistemic Risk	51
3.5 The No Alternatives Condition	56
3.6 Conclusion	60
3.7 Acknowledgements	61

Statement of Authorship	62
4. Naturalizing Psychedelic Spirituality	63
4.1 Introduction	63
4.2 The Neuroexistentialist Predicament	64
4.3 An Existential Medicine?	67
4.4 Naturalistic Entheogenics	70
4.5 Mechanisms of Mysticism	74
4.6 Conclusion	79
Statement of Authorship	80
5. Anatomy of an Avatar: Ego Dissolution in Psychedelic Experience	81
5.1 Introduction	81
5.2 Binding	83
5.3 Binding and Predictive Processing	85
5.4 The Architecture of Subjectivity	87
5.5 Self-Binding	89
5.6 Psychedelic Ego Dissolution	92
5.7 Ego Dissolution as Unbinding	95
5.8 Conclusion	99
6. Conclusion	101
6.1 Summary of Arguments	101
6.2 Directions for Future Research	104
References	108

ABSTRACT

Recent scientific research arguably confirms the existence of a remarkable phenomenon: durable psychological benefit to an individual resulting from a single ingestion of a psychedelic drug. In this thesis by publication I ask what exactly is going on in such cases of 'psychedelic transformation'. The thesis is situated in the context of a resurgence of interest in psychedelics within neuroscience and psychiatry, and motivated by the need for philosophical examination of the foundations and results of this research program.

Two common claims in the literature on therapeutic and transformative uses of psychedelics are: (a) psychedelic experiences are a reliable means of knowledge acquisition or spiritual growth, and (b) such epistemic or spiritual benefits are centrally involved in psychedelics' psychological benefits. My aim is to show how such a conception of psychedelic transformation as an epistemic or spiritual process may be reconciled with philosophical naturalism. Naturalism denies the existence of non-natural or supernatural realities such as gods, souls, and immaterial minds. Naturalism is a very widespread view in philosophy today, and is supported by strong arguments.

However, there is a tension between naturalism and the epistemic or spiritual conception of psychedelic transformation, because many psychedelic users claim drug-facilitated knowledge of non-natural realities, such as a mystical 'universal consciousness'. One possible naturalistic response is to dismiss psychedelic users' claims of epistemic or spiritual benefit as mistaken. Here I offer an alternative, showing that we need not throw the epistemic/spiritual baby out with the non-naturalistic bathwater. I show that some kinds of psychedelic-induced epistemic and spiritual benefits are compatible with naturalism and plausibly involved in the drugs' transformative effects.

In 'The Philosophy of Psychedelic Transformation' I review evidence for psychological benefits of psychedelics and defend the claim that psychedelic transformation is unlike standard pharmacotherapies in centrally involving

meaningful conscious experiences. I give arguments for three kinds of epistemic benefits: knowledge by acquaintance of the mind's potential, knowledge by acquaintance of the contingency of the sense of self, and revitalised capacities for the acquisition of modal knowledge. In 'The Epistemic Innocence of Psychedelic States' I extend this work, arguing that whatever psychedelics' epistemic demerits, they offer reliable and sometimes unique access to substantial epistemic benefits, including indirect epistemic benefits resulting from psychological benefits. I argue that a balanced picture of the drugs' epistemic merits and demerits is essential to policy discussions about their uses.

In 'Naturalizing Psychedelic Spirituality' I argue that by disrupting mechanisms of self-representation in the brain, psychedelics engender transformative experiences of self-transcendence and mind-expansion which amount to a naturalistic form of spirituality. I propose that such naturalistic spirituality constitutes a viable response to existential anxiety resulting from a naturalistic worldview. Finally, in 'Anatomy of an Avatar: Ego Dissolution in Psychedelic Experiences', I (with Philip Gerrans) argue that such self-transcendent experiences result specifically from disruption to cognitive binding processes implemented by predictive models in the brain. This provides a mechanistic basis for some of the claims of epistemic and spiritual benefit defended earlier.

DECLARATION

I certify that this work contains no material which has been accepted for the award of any other degree or diploma in my name in any university or other tertiary institution and, to the best of my knowledge and belief, contains no material previously published or written by another person, except where due reference has been made in the text. In addition, I certify that no part of this work will, in the future, be used in a submission in my name for any other degree or diploma in any university or other tertiary institution without the prior approval of the University of Adelaide and where applicable, any partner institution responsible for the joint award of this degree.

I give consent to this copy of my thesis, when deposited in the University Library, being made available for loan and photocopying, subject to the provisions of the Copyright Act 1968.

I acknowledge that copyright of published works contained within this thesis resides with the copyright holder(s) of those works.

I also give permission for the digital version of my thesis to be made available on the web, via the University's digital research repository, the Library Search and also through web search engines, unless permission has been granted by the University to restrict access for a period of time.

Christopher Letheby	
Signature:	Date:

Publications:

Letheby, C. (2015). The philosophy of psychedelic transformation. <u>Journal of Consciousness Studies</u> 22, 170-193.

Letheby, C. (2016). The epistemic innocence of psychedelic states. <u>Consciousness</u> and Cognition 39, 28-37.

Letheby, C. (under review). Naturalizing psychedelic spirituality.

Letheby, C. and P. Gerrans (under review). Anatomy of an avatar: ego dissolution in psychedelic experience.

ACKNOWLEDGEMENTS

With standard but nonetheless sincere apologies to anyone I've forgotten, I thank the following people who have been instrumental in bringing this thesis to completion: Gerard O'Brien especially, and Jon Opie as well, for first-rate supervision, and for taking a chance on an unusual and controversial-sounding topic; Philip Gerrans, for inspiration, collaboration, and ongoing casual employment; everyone in the Department of Philosophy at the University of Adelaide, but especially the participants in our cognitive neuroscience reading group: Glenn Carruthers, Simon Eddy, Rob Farquharson, Anastasiya Kravchuk, Michael Lopresto, Andy McKilliam, Matt Nestor, Greg O'Hair, Laura Ruggles, Liz Schier, and Dook Shepherd; Miri Albahari, for timely encouragement; all the courageous researchers and experimental subjects who have played a part in the psychedelic renaissance; all my friends who have helped and supported me over the past four years; and finally, Mum and Dad, for arguing with me about God and raising me on Douglas Adams and Star Trek, both of which I'm pretty sure helped make me the aspiring philosopher that I am.