
625

Istoria medicinei și a farmaciei

 Clujul Medical 2011 Vol. 84 - nr. 4

Prietenia dintre un psihiatru şi un literat:
mărturii epistolare ale unor experienţe psihe-
delice

Oana Mureşan

Disciplina Limbi moderne aplicate în medicină, UMF „Iuliu Haţieganu” Cluj-
Napoca

Rezumat�� �

Psihiatrul englez Humphry Osmond (1917-2004) este cunoscut nu doar pentru
munca sa de cercetare în domeniul substanţelor psihotrope şi pentru că a inventat
cuvântul „psihedelic”, ci şi pentru faptul că l-a introdus pe renumitul scriitor englez
Aldous Huxley (1894-1963) în universul drogurilor psihedelice, experienţă descrisă
ulterior de autor în celebra, dar controversata carte „Porţile percepţiei” (1954). Ceea
ce se ştie mai puţin, însă, este faptul că Humphry Osmond a fost unul dintre cei mai
apropiaţi prieteni ai lui Huxley în ultima decadă din viaţa scriitorului, iar multe dintre
cele mai importante scrisori în care Huxley face referire la substanţe psihedelice
îi sunt adresate lui Osmond. Lucrarea prezintă câteva aspecte din corespondenţa
celor doi intelectuali, contribuind la o mai bună înţelegere a felului în care autorul
„Minunatei lumi noi” integra noile descoperiri ale ştiinţei în preocupările sale
literare şi de cercetare, precum şi a modului în care scriitorul se implica în viaţa
ştiinţifică legată de substanţele psihedelice.

Cuvinte cheie: autoexperimentare, corespondenţă, droguri psihedelice.

The friendship between a psychiatrist and a man of
letters: epistolary testimonies of psychedelic expe-
riences

Abstract
The English psychiatrist Humphry Osmond (1917-2004) is known not only for

his work in the field of psychotropic substances and for coining the word “psychedelic”,
but also for introducing the famous English writer Aldous Huxley (1894-1963) to
psychedelic drugs, an experience which the author subsequently described in the
famous but controversial book ”The Doors of Perception” (1954).What is less known
is the fact that Humphry Osmond was one of the closest friends of the writer in his
last decade of life. The paper presents some significant aspects of the correspondence
between the two intellectuals, which can contribute to a better understanding of the way
in which the author of ”Brave New World” was integrating new scientific discoveries
within his literary and research activities and was also getting involved in the scientific
research of the time related to psychedelic substances.

Keywords: correspondence, psychedelic drugs, self-experimentation.

Articol intrat la redacţie în data de: 06.09.2011
Acceptat în data de: 12.09.2011 	
Adresa pentru corespondenţă: oana.muresan@umfcluj.ro

De multe ori, când încercăm să pătrundem înţe-
lesurile ascunse ale moştenirii literare ale unui autor,
corespondenţa sa cu prieteni sau rude, în măsura în care ea
este accesibilă cititorului sau cercetătorului, se dovedeşte
a fi o comoară nepreţuită. Acesta este şi cazul celebrului
scriitor englez Aldous Huxley (1894-1963), care în cores-

pondenţa sa cu persoane apropiate, în mod special cu
prietenul său, doctorul Humphry Osmond, a aşternut pe
hârtie multe din reflecţiile, proiectele şi experienţele sale
legate de substanţe halucinogene şi rolul experimentelor cu
astfel de substanţe.

Psihiatrul britanic Humphry Osmond � a fost cel care

�	�������� ��������������������� ���������������������������� Humphry Fortescue Osmond �������������������������������� (1917-2004)��������������������� , ������������������� psihiatru şi cerce-
tător englez, profesor de psihologie la Universitatea Alabama din
Statele Unite. După ce a citit descrierea efectelor psihologice şi

626

Istoria medicinei și a farmaciei

 Clujul Medical 2011 Vol. 84 - nr. 4

l-a condus pe Huxley în universul drogurilor psihedelice
(mescalina şi LSD). Este interesant de observat că în
necrologurile doctorului Humphry Osmond din câteva ziare
şi reviste importante ale vremii este accentuată, încă din
subtitlu �, relaţia specială dintre celebrul psihiatru şi marele
scriitor.

În acea perioadă, Osmond lucra într-un spital de
psihiatrie din Saskatchewan, Canada, unde, împreună cu
psihiatrii John Smythies şi Abraham Hoffer, făceau cercetări
asupra schizofreniei, folosind în acest scop mescalina. În
1952, Osmond şi Smythies au publicat, în câteva reviste
ştiinţifice şi medicale, un raport privind posibila utilizare
medicală a halucinogenelor � [4]. Huxley citea în mod cu-
rent reviste ştiinţifice şi medicale, prin urmare era informat
cu privire la ultimele noutăţi din lumea ştiinţei. Rezumatul
acestui raport din Hibbert Journal i-a stârnit curiozitatea,
astfel că Huxley le-a trimis o scrisoare autorilor. Osmond,
care îl preţuia pe scriitor (antologia Texte şi pretexte îl
însoţea în peregrinările sale şi tocmai citise Diavolii din
Loudun), i-a răspuns la scrisoare, marcând astfel începutul
unei lungi corespondenţe şi al unei prietenii de-o viaţă.

În răspunsul care a urmat (în 10 aprilie 1953),
Huxley expune câteva din convingerile sale, începând cu
cea legată de felul în care funcţionează mintea umană (ca
un mecanism de selecţie care limitează accesul la lumea
nemărginită a conştiinţei, în scop utilitar). Scriitorul
descrie mescalina ca fiind, între alţi factori, un mijloc care
facilitează accesul la lumea nevăzută (the „other world”).
În continuare, Huxley pledează pentru o formă de educaţie
(temă ce ocupă un loc important în scrierile autorului)
care să exploateze ambele lumi – lumea utilităţii bilogice,
respectiv cea a experienţei nelimitate care îi stă la bază.
Este interesant de observat că scriitorul include în această
scrisoare ideea pe care avea să o exploateze în ultimul său
roman, Insula (Island, 1962), conform căreia mescalina, sau

comportamentale ale LSD făcută de chimistul elveţian Albert
Hofmann, intrigat de faptul că LSD părea să imite simptomele
schizofreniei în stadiu incipient, Osmond, împreună cu colegul
său, dr. John Smythies, a început să investigheze potenţiala sa
utilizare în tratamentul tulburărilor psihice şi a etilismului [1,2].
�	 �� Necrologul doctorului Osmond din ziarul Times, subintitulat
„Psihiatrul care a explorat halucinogenele şi a creat termenul
psihedelic într-o scrisoare către Aldous Huxley”, prezintă,
în cea mai mare parte a sa, relaţia dintre cei doi intelectuali,
respectiv substanţele care i-au stat la temelie, halucinogenele [3].
Necrologul din BMJ are un subtitlu asemănător: „Psihiatrul care a
investigat LSD-ul, l-a „stimulat” („turned on”) pe Aldous Huxley
şi a inventat cuvîntul „psihedelic” [2].
�	�� �������������� Smythies JR, Osmond H. Schizophrenia. A New Approach.
J Mental Sci 1952;98:309-316. ����������������������������� Raportul, care a şocat lumea
medicală, atrăgea atenţia asupra asemănării dintre structura mole-
culelor de mescalină şi adrenalină. Prin urmare, schizofrenia ar
putea fi considerată o formă de autointoxicare, corpul producând,
ca o disfuncţionalitate, proprii compuşi halucinogenici. Autorii
sugerau, de asemenea, că mescalina permitea unei persoane
sănătoase să vadă lumea prin ochii unui schizofrenic, astfel putând
fi utilizată ca mijloc de instruire medicală [2,4].

o altă substanţă chimică (în roman, medicamentul - moksha)
poate avea un rol important într-un sistem de educaţie
(ideal), în care tinerii ar putea astfel experimenta în mod
direct ceea ce au învăţat doar teoretic sau prin intermediul
literaturii, religiei şi artei [4]. Prin urmare, convingerile
scriitorului legate de posibilul rol al substanţelor psihede-
lice în educaţie erau formate încă înainte de experienţele
sale psihedelice.

Un alt element de notat din această primă scrisoare
către Osmond este referirea la hipnoză (o altă temă recurentă
în corespondenţa lui Huxley) şi la faptul că, asemeni
mescalinei, ea reprezintă o modalitate de pătrundere în
„lumea nevăzută”, dar una mai puţin dramatică decât cea
înlesnită de halucinogen. În cazul hipnozei, experienţele
sunt în întregime lăuntrice, nu sunt asociate cu percepţii
senzoriale şi prin urmare nu sunt influenţate de mediul
înconjurător. Tot aici, Huxley îi oferă găzduire lui Osmond
în perioada Congresului de Psihiatrie din luna mai a aceluiaşi
an, o invitaţie extrem de preţioasă, prin raritatea sa, din
partea scriitorului [5], pe care Osmond o acceptă cu bucurie:
„Invitaţia a fost o onoare şi o oportunitate” rememorează
Osmond unsprezece ani mai târziu, amintindu-şi şi cum a
încălcat legea, fără ştiinţă, având asupra sa, la rugămintea
scriitorului, materia primă pentru experiment. Nu reuşise să
afle care sunt regulile referitoare la introducerea mescalinei
în Statele Unite, descoperind abia după câţiva ani că acest
lucru era interzis prin lege [4, p.33; 6].

În următoarea scrisoare (datată 19 aprilie 1953),
Huxley îi mărturiseşte lui Osmond că ar dori să experi-
menteze mescalina sub supravegherea sa, cu ocazia vizitei
cercetătorului în California. Osmond nu a avut cum să
refuze cererea scriitorului, dar îl îngrijora perspectiva
unui experiment nereuşit [5,7]. Temerile sale s-au dovedit
neîntemeiate, Aldous având parte de o experienţă înălţă-
toare, după cum afirmă într-o scrisoare către editorul său,
Harold Raymond (din 21 iunie 1953): „ Este fără îndoială,
cea mai extraordinară şi semnificativă experienţă accesibilă
omului de partea aceasta a Viziunii Sublime (Beatific
Vision)” [4, p.42].

Când l-a cunoscut, Osmond a fost impresionat
de „omenia şi toleranţa” scriitorului, în contrast cu stilul
caustic al scrierilor sale [7, p. 525]. Prietenia dintre cei
doi intelectuali s-a legat uşor, Osmond fiind, în descrierea
lui Huxley, o persoană capabilă, inventivă şi energică, o
prezenţă plăcută şi stimulativă. Laura, a doua soţie a lui
Huxley, spunea că întotdeauna există o legătură specială
între cei care au experimentat halucinogenele împreună,
aşa cum au făcut-o Huxley şi Osmond, în compania Mariei
(prima soţie a scriitorului) [3].

Aşadar, Huxley a luat mescalină pentru prima dată
în 1953 (6 mai), sub directa supraveghere a doctorului
Osmond şi în prezenţa soţiei sale, Maria, ulterior descriind
această experienţă revelatoare în cartea Porţile percepţiei
(The Doors of Perception, 1954), cea mai controversată
lucrare a scriitorului, dar care a avut un impact cultural

627

Istoria medicinei și a farmaciei

 Clujul Medical 2011 Vol. 84 - nr. 4

profund, fiind una dintre scrierile cele mai importante ale
literaturii psihedelice [4,7].

Acestui eseu i-a urmat un altul pe aceeaşi temă,
Rai şi iad (Heaven and Hell), publicat în 1956, pentru a
cărui documentare scriitorul a făcut muncă intensă de cer-
cetare în domenii ca parapsihologia, privarea senzorială,
ascetism, schizofrenie şi alcoolism, precum şi în ce priveşte
metaforele din literatură şi artă referitoare la rai şi iad [4].

După experimentul cu mescalină, Huxley a început
să se implice cu entuziasm în proiectele la care lucrau
Osmond şi echipa sa de cercetători, vizând utilizarea medi-
cală a halucinogenelor. Spre exemplu, după cum reiese din
diferite scrisori adresate prietenului său psihiatru începând
cu anul 1953, Huxley a încercat să contribuie la finanţarea
unor astfel de proiecte, cum ar fi cel propus de Osmond
şi Hoffer în acelaşi an, privind înregistrarea a 50-100 de
interviuri cu personalităţi remarcabile din diferite domenii,
în timpul unor experimente cu mescalină. În scrisoarea sa
din 21 iunie, Huxley confirmă că îi va prezenta proiectul lui
Robert Maynard Hutchins, pe atunci preşedintele Fundaţiei
Ford şi îl sfătuieşte pe Osmond cum să conceapă o schiţă a
proiectului, pe care scriitorul să o poată înmâna ulterior lui
Hutchins. Nu s-a găsit însă finanţare pentru acest proiect,
astfel că a trebuit abandonat, spre dezamăgirea lui Huxley
şi a echipei canadiene de cercetători [8].

De asemenea, Huxley l-a prezentat pe Osmond
multor persoane influente care ar fi putut fi interesate de
noul domeniu de cercetare, fapt ce a dus la dezvoltarea
cercetării cu substanţe psihedelice şi în alte direcţii cone-
xe celei începute de Smith, Osmond şi Hoffer. Astfel, l-a
pus în legătură cu Eileen Garrett, preşedinta Fundaţiei
de Parapsihologie (înfiinţată în 1951) şi susţinătoare a
proiectelor ştiinţifice, ceea ce a condus la mai multe studii
interdisciplinare privind parapsihologia şi psihofarma-
cologia. Alte direcţii de cercetare deschise prin intermediul
lui Huxley au fost cea legată de hipnoză (un subiect preferat
al scriitorului), sau cea a explorării avantajelor genetice
oferite de schizofrenie, analizate împreună cu fratele scrii-
torului, Sir Julian Huxley şi cu colegul doctorului Osmond,
biochimistul Abraham Hoffer [4,9].

Nu în ultimul rând, Huxley îl sfătuia pe Osmond în
legătură cu unele dintre proiectele sale de cercetare şi su-
gera persoanelor care îi scriau, relatându-i despre experienţe
similare celei descrise în Porţile percepţiei (şi care ar fi
putut să contribuie la cercetările echipei canadiene), să ia
legătura cu Humphry Osmond [4]. Astfel, într-o scrisoare
din martie 1954, Huxley îi relatează lui Osmond despre
un fost alcoolic care i-a scris despre experienţa sa (a avut
experienţe extatice în prima fază de etilism) şi faptul că
o motivaţie foarte puternică a alcoolicilor ar fi căutarea
extazului, precum şi despre relaţia dintre peiotism şi etilism
la amerindieni, sugerând şi că ar fi interesant să fie testate
efectele mescalinei asupra alcoolicilor. Pentru că această
idee i s-a părut demnă de atenţie, Huxley i-a sugerat
persoanei respective să-i scrie lui Osmond pentru a-i relata

toate acestea. Este foarte posibil, dată fiind şi mărturia lui
Osmond [4,6], ca acest fapt să fi stat la baza, sau cel puţin
să fi contribuit la cercetările ulterioare ale lui Osmond,
Hoffer şi asociaţii lor, care au demonstrat statistic efectele
benefice ale psihoterapiei în combinaţie cu mescalina şi
LSD asupra alcoolicilor.

Tot în 1954 (aflăm din scrisoarea datată 2 martie),
pe lângă mescalină, Huxley a mai experimentat (împre-
ună cu Maria şi o prietenă psihoterapeut, Leslie LeCron)
şi un alt drog psihoactiv, puţin utilizat în Statele Unite,
ololiuqui �. Doza luată însă (6 seminţe) a fost probabil
prea mică, fiindcă singurele efecte obţinute au fost euforia
şi relaxarea. În aceeaşi scrisoare Huxley îi sugerează lui
Osmond un nou experiment şi anume studiul efectelor
mescalinei asupra unui nevăzător congenital.

În 1955, Huxley a luat mescalină de două ori: prima
dată în compania prietenului său, scriitorul britanic Gerald
Heard şi a influentului Albert M. Hubbard (fost agent CIA,
care avea un centru de cercetare a drogurilor în Vancouver
[4,7]), iar a doua oară sub îndrumarea celei care avea să-i
devină a doua soţie, psihoterapeuta Laura Archera. A doua
experienţă cu mescalină a scriitorului a fost foarte dife-
rită de prima (îi scrie Huxley lui Osmond în 12 ianuarie
1955), fiind vorba despre o „mescalinizare în grup” – un
nou experiment al Căpitanului Hubbard. Evadarea nu
a fost înspre Lumea Nevăzută, ci a fost o experienţă
transcendentală în cadrul acestei lumi [4, p.69]. Se pare că
Huxley l-a sunat pe Osmond înainte de experiment pentru
a-i cere aprobarea, spre liniştea Mariei, care nu pare să fi
avut încredere în controversatul Hubbard.

În acelaşi an, Huxley a avut prima experienţă cu
LSD, din nou în compania lui Gerald Heard şi a lui Al
Hubbard şi a experimentat carbogenul, un gaz psihoactiv
compus din dioxid de carbon şi oxigen, acest experiment
neavând însă efectul scontat. Pe de altă parte, experimentul
cu LSD a fost unul semnificativ. În timp ce din punct
de vedere fizic substanţa era în mod cert mai puternică
(provocând reacţii fizice mai intense, cum ar fi senzaţia
accentuată de frig), efectele psihologice au fost aceleaşi
ca în cazul mescalinei, experienţa fiind similară celei
anterioare, cu mescalină: transfigurarea lumii exterioare,
revelarea naturii divine (de data aceasta prin intermediul
muzicii lui Bach), a reconcilierii contrariilor prin Iubire
şi a faptului că universul este „în regulă” în ciuda tuturor
suferinţelor [4, p.86-7].

Într-o altă scrisoare către Osmond (din 29 octombrie
1955), ni se relevă o trăsătură de caracter a autorului care
apare ca laitmotiv în scrierile sale: compasiunea, aici faţă de
o persoană pe care nu o cunoştea în mod direct şi care, din
�	��� din aztecă, seminţe din diverse specii înrudite cu rochiţa-
rândunicii, cu proprietăţi halucinogene, consumate în cadrul
unor ritualuri de unele triburi amerindiene din America Centrală;
seminţele conţin cantităţi mari de alcaloizi halucinogeni, între
care amida acidului lisergic (ergina), izolată de chimistul elveţian
Albert Hofmann în 1960 (apropiată de LSD, dar de 20-50 ori mai
puţin eficientă) [10].

628

Istoria medicinei și a farmaciei

 Clujul Medical 2011 Vol. 84 - nr. 4

neglijenţă, a ajuns să fie arestată pentru posesie de droguri,
deoarece consumase peyotl, împreună cu alte persoane, în
scopul lărgirii conştiinţei, neştiind că în California posesia
de peyotl constituia o infracţiune. Încercând să-l ajute pe
acest „nefericit”, Huxley îl roagă pe Osmond să-i trimită
referinţe medicale, antropologice şi psihologice despre
această plantă (scriitorul îi trimisese deja câteva acuza-
tului), care ar putea contribui la eliberarea sa condiţionată,
în caz că va reuşi să demonstreze că drogul nu este unul
periculos [4, p.85]. Acest episod este o dovadă a faptului că
scriitorul nu trăia doar în sfera ideilor filozofice pur teore-
tice, ci se implica în viaţa socială atunci când convingerile
sale şi grija pentru aproape reclamau intervenţia sa.

Anul 1956 a fost unul productiv pentru scriitor. A
publicat Rai şi iad, a început să scrie ultimul său roman,
Insula, a călătorit, a ţinut prelegeri şi a avut două noi
experienţe cu droguri psihedelice. Din scrisoarea către
Humphry Osmond din 14 martie aflăm despre primul
experiment, efectuat împreună cu Gerald Heard, sub
supravegherea a doi cercetători medici. Doctorul Howard
Fabing le-a administrat un nou tranchilizant numit
Frenquel, în scopul neutralizării efectelor unei doze mari
de mescalină, iar Huxley descrie experienţa injectării
tranchilizantului ca fiind una extrem de neplăcută, o
experienţă a Căderii, însoţită de senzaţii asemănătoare
celor date de intoxicaţia cu alcool. Din punct de vedere
al cercetării însă, experimentul a fost unul reuşit, Fabing
înţelegând care este modalitatea eficientă de administrare a
tranchilizantului. Ulterior, scriitorul a participat, împreună
cu Laura Huxley, la un experiment cu o doză mică de
LSD pentru a determina puterea hipnozei de a ajuta la
rememorarea trăirilor din timpul experienţei psihedelice.

Căutând să dea un nume efectului acestei categorii
de droguri asupra pacienţilor săi, care să înlocuiască
termenul de psihotomimetic, Osmond i-a adresat provo-
carea prietenului său literat într-o scrisoare din 1956,
în care sugerează termenul „psihedelic” (din gr. psyche
– spirit, deloun – a manifesta). Termenul propus de Huxley
în scrisoarea de răspuns din 30 martie, „fanerotim”
(phanerothyme, din gr. phaneros – vizibil, thymos – suflet)
[4,7] nu avea suficientă rezonanţă, astfel încât Osmond a
ales să folosească în continuare termenul inventat de el,
răspunzând provocării versificate a scriitorului cu o rimă
similară în care foloseşte din nou termenul „psihedelic”.
Ulterior, propune acest termen în cadrul unei reuniuni din
anul 1957 a Academiei de Ştiinţe din New York.

În 23 septembrie 1956, Huxley îi scrie lui Osmond
despre ultimul său experiment cu LSD, în asociere cu hipno-
za, care nu a avut prea mare succes din punct de vedere al
procedurii hipnotice. Partea interesantă a experimentului,
la care a participat şi Laura Huxley, a fost însă faptul că
a necesitat o cantitate mult redusă de drog (50 µ în cazul
scriitorului, respectiv 25 µ în cel al Laurei) pentru a obţine
acelaşi efect ca în cazul dozei standard (100 µ), de unde
Huxley deduce că probabil hipnoza ajută la maximizarea

efectului drogului [4].
În aceeaşi scrisoare, Huxley îi relatează prietenului

său despre un drog de care a aflat de la un fost comerciant
din jungla bazinului superior al Amazonului, numit de
indienii sud-americani ayahuasca (Banisteriopsis caapi,
denumit şi yagé �). E vorba, după cum continuă scriitorul,
de o licoare neplăcută la gust, obţinută din câteva plante
autohtone şi care, ingerată în cantitate mare (aproximativ
un litru), produce un rezultat asemănător experienţei cu
peyotl, producând viziuni predominant legate de natură.
De aceea se foloseşte în rituri ale naturii, dar şi în scop
medical, pentru a diagnostica şi a stabili tratamentul unor
boli [4]. Această prezentare succintă a drogului este clară,
precisă şi informată, relevând, încă o dată, o cunoaştere
aprofundată a domeniului din partea scriitorului.

Deşi LSD a fost interzis doar în 1966 [10], din
scrisoarea datată 29 noiembrie 1959, în care scriitorul îl
roagă pe Osmond să-i trimită câteva doze de LSD pentru
experimente, dar şi pentru psihoterapie (pentru pacienţi ai
Laurei Huxley), aflăm că drogul era încă de atunci greu de
obţinut, fiind folosit doar pentru cercetare. Tot aici, autorul
face referire la cazuri nefericite de terapie cu LSD, în care
erau implicaţi medici psihiatri fară chemare înspre meseria
lor.

În anul 1960, Huxley a ţinut numeroase prelegeri
la diferite universităţi americane şi la Fundaţia Menninger
din Kansas, una dintre temele abordate fiind Experienţa
Vizionară. A avut două experienţe psihedelice în acest an:
prima cu LSD, în iunie, despre care îi scrie lui Osmond în
luna următoare (în timpul căreia a contemplat interpretările
hinduse şi budiste ale iubirii), iar cea de-a doua, în noiem-
brie, cu psilocybină (pentru prima oară) un experiment de
grup, sub îndrumarea lui Timothy Leary �.

În 1961 Huxley a ţinut trei prelegeri importante: la
o conferinţă pe tema controlului minţii, în San Francisco,
la conferinţa anuală de parapsihologie din Franţa şi la
o conferinţă internaţională de psihologie aplicată din
Danemarca. Scrisorile sale către Timothy Leary din acest
an evidenţiază interesul autorului pentru arta psihedelică,
dar şi convingerea sa (aprobându‑l pe Leary) că abordarea
ştiinţifică a substanţelor psihedelice în manieră pavloviană
este eronată, generând psihoze. Într-o scrisoare către
�	��� explicaţia aparţine scriitorului şi este doar parţial corectă în
accepţia actuală: Banisteriopsis caapi nu este o denumire a drogu-
lui (deşi caapi este), ci planta principală din compoziţia sa [10].
�	�������� �� Timothy Francis Leary (1920-1996), psiholog american cele-
bru şi controversat, a susţinut utilizarea terapeutică a drogurilor
psihedelice [7,10]. În noiembrie 1960, Huxley a călătorit, împre-
ună cu Osmond, la Cambridge, unde l-a cunoscut pe renumitul
psiholog. Leary şi colegii săi desfăşurau pe atunci experimente
de amploare la Harvard în cadrul unui proiect numit The
Psychedelic Research Project. Huxley a participat la mai multe
întâlniri pentru planificarea proiectului, contribuind cu sfaturi şi
recomandări şi oferindu-se să participe la experimente, ceea ce s-a
şi întâmplat în 6 noiembrie, când, împreună cu alte cinci persoane,
a luat psilocybină, descriind experimentul ca fiind „o experienţă
filozofică edificatoare” [4, p.184].

629

Istoria medicinei și a farmaciei

 Clujul Medical 2011 Vol. 84 - nr. 4

Humphry Osmond, Huxley se referă la pericolul dramati-
zării sau idealizării drogurilor psihedelice în mass-media.

În anul următor, cel al publicării ultimului său ro-
man, Insula, Huxley a avut a doua şi ultima experienţă cu
psilocybină, la fel de înălţătoare ca experienţele anterioare
cu halucinogene şi care a fost în mare parte înregistrată,
fiind ulterior redată în cartea Laurei Huxley [5]. În acest
an a ţinut un număr şi mai mare de prelegeri la universităţi,
la o conferinţă pe tema hipnozei, la Academia Americană
de Arte şi Litere, la Academia Mondială de Arte şi Ştiinţe
(al cărei membru era). De asemenea, a fost anul în care
a primit titlul de Companion of Literature din partea
Societăţii Regale pentru Literatură. Scrisorile sale din acest
an includ subiecte precum natura experienţei nemediate a
substanţelor psihedelice sau folosirea tantrică a LSD şi a
ciupercilor halucinogene.

În concluzie, în corespondenţa scriitorului Aldous
Huxley cu psihiatrul Humphry Osmond (dar şi cu alte
personalităţi ale lumii ştiinţifice) există numeroase referiri
la substanţe halucinogene şi efectele lor, experimente cu
droguri psihedelice efectuate în perioada respectivă, pre-
cum şi opinii personale asupra acestor substanţe. Aşadar,
scrisorile lui Aldous Huxley reprezintă o sursă importantă
de informare, atât asupra atitudinii şi părerii scriitorului
despre substanţele din categoria Phantastica �, cât şi
asupra felului în care acestea erau utilizate în experimente
ştiinţifice, pentru tratament sau luminare.

�	������������������������� termen folosit în cartea Phantastica: Narcotic and Stimulating
Drugs, scrisă de farmacologul german Louis Lewin, tratat epocal
asupra drogurilor psihoactive (publicat în 1924 şi tradus în limba
engleză în 1931), care i-a servit lui Huxley drept introducere în
istoria drogurilor şi a efectelor acestora.

Bibliografie
1.	�� �����Hopkins Tanne J.�������������������������������� ����� Humphry Osmond. BMJ, 2004; 328:713.
Disponibil la URL: http://www.bmj.com/content/328/7441/713.
full
2.	 *** Dr. Humphry Osmond, The Telegraph, 16 Feb
2004. Disponibil la URL: http://www.telegraph.co.uk/news/
obituaries/1454436/Dr-Humphry-Osmond.html
3.	 *** Humphry Osmond, The Times, 21 Feb 2004. Disponibil
la URL: http://www.timesonline.co.uk/tol/comment/obituaries/
article1025423.ece
4.	 Horowitz M, Palmer C (eds.) Moksha. Aldous Huxley’s
Classic Writings on Psychedelics and the Visionary Experience.
2nd Edition, Park Street Press, 1999
5.	 Huxley L. This Timeless Moment: A Personal View of Aldous
Huxley. 2nd Edition, Celestialarts, 2000
6.	 Osmond H. The Wise and Gentle Triphibian. In Aldous
Huxley, 1894-1963: A Memorial Volume. Chatto&Windus, 1966,
114-122
7.	 Bedford S. Aldous Huxely: A Biography. 2nd Edition, Ivan R.
Dee, 2002
8.	 Osmond H. Foreword to Horowitz M, Palmer C (eds.)
Moksha. Aldous Huxley’s Classic Writings on Psychedelics and
the Visionary Experience. 2nd Edition, Park Street Press, 1999,
viii-x
9.	 Huxley J (ed.) Aldous Huxley, 1894-1963: A Memorial
Volume. Chatto&Windus, 1966
10.	Richard D, Senon J-L. Dicţionar de droguri, toxicomanii şi
dependenţe. Ed. Ştiinţelor Medicale, 2005

