
Drugs as instruments: A new framework
for non-addictive psychoactive
drug use

Christian P. Müller
Section of Addiction Medicine, Department of Psychiatry and Psychotherapy,

University of Erlangen–Nuremberg, 91054 Erlangen, Germany

MRC SGDP-Center, Institute of Psychiatry, King’s College London,

De Crespigny Park, London SE5 8AF, United Kingdom

christian.mueller@uk-erlangen.de

http://www.psychiatrie.uk-erlangen.de/wir_ueber_uns/mitarbeiter/

e3000/index_ger.html

Gunter Schumann
MRC SGDP-Center, Institute of Psychiatry, King’s College London,

De Crespigny Park, London SE5 8AF, United Kingdom

Gunter.Schumann@kcl.ac.uk

http://www.iop.kcl.ac.uk/staff/profile/default.aspx?go¼10977

Abstract: Most people who are regular consumers of psychoactive drugs are not drug addicts, nor will they ever become addicts. In
neurobiological theories, non-addictive drug consumption is acknowledged only as a “necessary” prerequisite for addiction, but not as a
stable and widespread behavior in its own right. This target article proposes a new neurobiological framework theory for non-addictive
psychoactive drug consumption, introducing the concept of “drug instrumentalization.” Psychoactive drugs are consumed for their
effects on mental states. Humans are able to learn that mental states can be changed on purpose by drugs, in order to facilitate
other, non-drug-related behaviors. We discuss specific “instrumentalization goals” and outline neurobiological mechanisms of how
major classes of psychoactive drugs change mental states and serve non-drug-related behaviors. We argue that drug
instrumentalization behavior may provide a functional adaptation to modern environments based on a historical selection for
learning mechanisms that allow the dynamic modification of consummatory behavior. It is assumed that in order to effectively
instrumentalize psychoactive drugs, the establishment of and retrieval from a drug memory is required. Here, we propose a new
classification of different drug memory subtypes and discuss how they interact during drug instrumentalization learning and
retrieval. Understanding the everyday utility and the learning mechanisms of non-addictive psychotropic drug use may help to
prevent abuse and the transition to drug addiction in the future.

Keywords: addiction; drug instrumentalization, drug memory; evolution; mental states

1. Introduction

1.1. Non-addictive drug use

The use of drugs is a widespread phenomenon in many
societies of the world, even though there are cultural
differences influencing the kinds of drugs used and the
ways in which drugs are taken (Heath 2000; Kuntsche
et al. 2006). The U.S. National Survey on Drug Use and
Health (NSDUH 2007) revealed that approximately 19.9
million Americans (8% of the population) aged 12 or
older consumed at least one illicit drug such as mari-
juana/hashish, cocaine, heroin, hallucinogens, solvents,
or prescription-type psychotherapeutics. More than 50%
of Americans aged 12 or older reported they were
current drinkers of alcohol, and more than 28.6% of Amer-
icans aged 12 or older used tobacco products. European
surveys revealed that in the general population of the
15-to-64-year-olds, about 324 million people (84%)
drank alcohol daily. A recent survey (EMCDDA 2009)

estimating illicit drug use by response to a question
about “last month’s use” determined current cannabis
users at 12.5 million people (3.7%) and cocaine users at
2.0 million people (0.5%).

It has been established beyond any doubt that drug
addiction is a major psychiatric disorder that causes
harm to the individual, to the social environment, and to
society (American Psychiatric Association 1994). Much
research is devoted to understanding and curing drug
addiction. Epidemiological data show, however, that the
majority of people who consume psychoactive drugs with
an addiction potential are not addicts and will never
become addicted (Glynn et al. 1983; O’Malley & Johnston
2002; Zinberg & Jacobson 1976; Zinberg et al. 1978). Of
those people who are classified as current alcohol drinkers
in the United States, 14.9% are diagnosed as addicts based
on the SAMHSA (2005) report. Among the 20.4 million
current users (use in the previous month) of illicit drugs
in the United States – which include marijuana, cocaine,

BEHAVIORAL AND BRAIN SCIENCES (2011) 34, 293–347
doi:10.1017/S0140525X11000057

# Cambridge University Press 2011 0140-525X/11 $40.00 293


heroin, hallucinogens, solvents, and prescription-type
drugs – 34.3% have been estimated to be addicts
(SAMHSA 2005). European Union estimates are similar.
In the European Union, about 7.1% of the daily drinkers
of alcohol are alcohol dependent (Anderson & Baumberg
2006), whereas about 32% of the current cannabis consu-
mers show a problematic consumption (EMCDDA 2009).
In a U.S. National Comorbidity Survey, the cumulative
risk until the age of 54 to fulfill criteria for dependence
to marijuana is 10%; for cocaine, up to 21% (until age
40); and for alcohol, about 20% (Chen & Anthony 2004;
Wagner & Anthony 2002). From surveys of this kind, it
is clear that the majority of psychoactive drug users are
not and will never be drug addicts (Heyman 1996).
Although drug addiction is an undeniable, major burden
to society, to a considerable degree, use of psychoactive
drugs is unrelated to addiction.

1.2. Psychoactive drug use

In this article, we regard a drug (a single chemical com-
pound with unique structure) as psychoactive when it (a)
interacts with the function of the central nervous system
(CNS) and (b) changes subjective experience, behavior,
or both. Whereas considerable research effort has been
made to understand drug addiction and how it develops
(Hill & Newlin 2002; West 2006), an adaptive role or ben-
eficial effect for psychoactive drugs is often categorically
denied (e.g., Sullivan et al. 2008). Without an account of
non-addictive drug use, conceptualizing the transition

between non-addictive to addicted drug use is difficult.
In this article, we suggest that people use psychoactive
drugs not because their reward systems have been
“hijacked,” but to advance specific behaviors relevant for
their own “fitness.”

2. Widening the explanatory scope for drug use

The consumption of psychoactive drugs is usually con-
sidered a maladaptation, particularly in people with
genetic or environmental risks that make them prone to
addiction (e.g., Campbell et al. 2009; Schumann 2007;
Schumann et al. 2003; 2008). Many drugs that humans
consume are plant toxins, such as nicotine, cocaine, or can-
nabis, which serve as plant defenses and prevent plant
consumption. The widely accepted evolutionary adap-
tation of these toxins for plants is to deter herbivores
(e.g., Nathanson et al. 1993). Why certain plants develop
substances that reinforce plant consumption and why
any organism should have a mechanism that reinforces
the toxin consumption are therefore a puzzle. This appar-
ent evolutionary contradiction has been termed the
“paradox of drug reward” (Hagen et al. 2009; Sullivan &
Hagen 2002; Sullivan et al. 2008).

Dosage is one aspect of the resolution of this paradox.
Drugs like cocaine induce euphoria only at low to
medium doses. At higher doses, cocaine induces highly
aversive paranoia and behavioral stereotypes (Gawin
1991; Gawin & Kleber 1986; Kramer et al. 1967). Drugs
with a low euphoria component, such as nicotine or caf-
feine, are voluntarily consumed, usually at low, non-toxic
doses (Cauli & Morelli 2005). It is important to realize
that the doses in which humans and animals voluntarily
consume psychoactive drugs are usually below the acute
toxic range (Gable 2004; Hagen et al. 2009). As such, the
general “paradox of drug reward” may be resolved at the
dose-response level: In a low- to medium-dose range,
the drug effect is not toxic in the sense of being an immedi-
ate threat to life. In the range of medium to low doses,
therefore, a role for drugs in functional adaptation can
reasonably be considered (Chisholm 1999).

A number of alternative views seek to explain the devel-
opment and persistence of psychoactive drug consump-
tion. The behavior may, hence, be based on (1) a fitness-
irrelevant hijacking of generic motivational systems, (2) a
fitness-irrelevant but subjectively perceived improvement
in a variety of fitness-relevant motivational states specific
to important goals, or (3) an actual improvement in
success in these same motivational states.

1. Nesse and Berridge (1997) have argued that those
psychoactive drugs that induce positive emotions might
provide at the same time a false fitness benefit signal,
which in turn “hijacks” incentive salience mechanisms,
such as “wanting” and “liking” in the brain. For positive
as well as negative emotions, a clear fitness benefit can
be identified, in that these emotions can be conceptualized
as “specialized states shaped to cope with situations that
involve the opportunities or gains and a great number of
different kinds of situations that involve threats or losses”
(Nesse & Berridge 1997). This evolutionary approach
expanded the reinforcement-centered explanations for
drug taking by an emotional perspective in that drugs
are consumed to change emotions in a broad sense, not

CHRISTIAN P. MÜLLER is professor of Addiction
Medicine at the Friedrich-Alexander-University of
Erlangen-Nuremberg, Germany. Dr. Müller studied
Psychology at the Universities of Düsseldorf and
Oxford. He received his Ph.D. in Experimental Psy-
chology at Düsseldorf. He was a senior lecturer at the
Institute of Psychiatry, King’s College London (UK).
Dr. Müller has published on the neuropharmacology
and neurochemistry of addictive drugs as well as on
anxiety and sensorimotor activation. His major focus
of research is the role of the serotonergic system in be-
haviour. He is editor (with B. L. Jacobs) of the Hand-
book of the Behavioral Neurobiology of Serotonin
(Academic Press, 2010).

Professor GUNTER SCHUMANN studied medicine at
Tübingen, Hamburg, and Boston. After a postdoctoral
fellowship at the Dana Farber Cancer Research Insti-
tute, Harvard Medical School, he trained as a psychia-
trist at the Universities of Freiburg and Heidelberg.
From 2000–2005 he was a consultant psychiatrist and
head of the Molecular Genetics Laboratory at the
Central Institute of Mental Health in Mannheim,
Germany. Since 2005, he has held a chair in Addiction
Biology at the Institute of Psychiatry, King’s College,
London, and is an honorary consultant at South
London and Maudsley NHS Trust. He is the coordina-
tor of an FP6 European research project IMAGEN,
deputy director of the National Institute for Health
Research (NIHR)-Biomedical Research Centre
(BRC) in Mental Health and theme lead for Substance
Use Disorders.

Müller & Schumann: Drugs as instruments

294 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


just for relatively narrow euphoria/hedonia. Although this
can be done safely in some circumstances, it might leave
the organism with less fitness when the natural function
of emotion is constantly circumvented or “hijacked”
(Nesse & Berridge 1997; Panksepp et al. 2002).

2. Newlin (2002) suggested that drugs are taken to
“inflate” the “self-perceived survival ability and reproduc-
tion fitness” (SPFit). SPFit is a concept for the mammalian
motivation to enhance and protect survival and reproduc-
tive fitness, much related to the feelings of personal power
and sexual attractiveness. Indeed, it could be shown that
common drugs like alcohol, if taken in moderate
amounts, increase the subjective perception of power in
humans (Wilsnack 1974). Although it was argued that
drugs enhance this subjective feeling, Newlin (2002)
denies a potential evolutionary benefit.

3. Some authors have at least raised the possibility of
actual short- (Lende & Smith 2002) and long-term ben-
eficial effects of drug use (Hagen et al. 2009). Viewing
drug use as an evolutionary adaptation, Lende and Smith
(2002) argued that the adaptive function of drug use is to
provide an individual with a predictable short-term pleasure
in an unsafe environment, where the pursuit of natural rein-
forcers can only be poorly established. Drug addiction is
then seen as a maladaptation based on a missing built-in
regulatory function in the salience signaling mesolimbic
dopamine (DA) system (Lende & Smith 2002). Lende
and colleagues (2007) analyzed the behavioral function of
methamphetamine in a population of heavy users in
Atlanta, Georgia (United States). They interviewed users
for their perceived functions of use and identified three
main categories: (1) enhanced function, (2) increased pro-
ductivity, and (3) functioning normally. This study revealed
an important detail: methamphetamine users did not per-
ceive their drug use to impair their daily functioning, but
rather to enhance it (Lende et al. 2007).

Several authors have acknowledged the subjectively
perceived psychological benefits of drug consumption
(Baum-Baicker 1985; Chick 1999; Peele & Brodsky
2000). These subjectively reported and objectively
measured benefits are related to a moderate and non-
compulsive– that is, non-addictive – consumption of
alcohol and comprise fields such as subjective health,
mood enhancement, stress reduction, sociability, mental
health, long-term cognitive functioning, and work per-
formance (Chick 1999; Molnar et al. 2009; Peele &
Brodsky 2000). In addition, there is evidence for beneficial
effects of methamphetamine use on everyday function
(Lende 2007; Lende et al. 2007).

Overall, several researchers have recognized subjectively
reported beneficial effects of certain consumption patterns
and have reviewed in much detail the evidence for it.
However, a systematic analysis of drug taking as either a
functional adaptation or, alternatively, as a beneficial
effect of current adaptations is still in its infancy. As such,
a general principle for non-addictive psychoactive drug con-
sumption has yet to emerge. The presented functional
analysis of non-addictive psychoactive drug consumption
suggests that psychoactive drug use does indeed result in
an improvement of fitness-relevant behavior. It also
suggests that humans are able to subjectively perceive or
cognitively reflect – or both – not only the improved
outcome of behavior, but also the rather systematic use of
the behavior “psychoactive drug consumption.”

3. Why do human beings consume psychoactive
drugs? A drug instrumentalization framework

We propose that the large majority of non-addicted
humans who consume psychoactive drugs as a normal
part of their lives, take drugs because the drugs’ effects
are useful for their personal goals. Psychoactive drugs
can be instrumentalized. We refer to drug instrumentali-
zation as a two-step behavioral process: (1) the seeking
and consumption of a psychoactive drug in order to
change the present mental state into a previously
learned mental state, which then allows for (2) better
performance of other, previously established behaviors
and better goal achievement.

An instrument may be defined as something that helps
to achieve a goal that would not be achievable or which
would require a higher workload without the use of the
instrument. As such, behavior itself can be an elaborate
instrument (Frolov & Pavlova 2003; Skinner 1938). A
goal is referred to here as the outcome of an already estab-
lished behavior. If a behavioral goal is, for example, to
socialize and to maintain a social network, instrumental
behaviors would be seeking a place where other people
are to be found and starting social interaction with them.

How can a psychoactive drug be considered an “instru-
ment”? The instrument is, in this case, the effect of the
drug on the organism’s mental state. The nervous system
of human beings and other vertebrates displays different
modes of action, which can be referred to as mental states
(also termed internal or affective states). Mental states are
the brain’s working modes that are held stable over longer
periods of time (minutes to hours) during which they
provide the functional setting for fast computational pro-
cesses in the millisecond-to-minutes range. Mental states
govern an organism’s subjective perception, memory retrie-
val, and autonomic and behavioral responses (White 1996).
It is suggested that the brain’s mental states are determined
by the different functional states of the modulatory transmit-
ter systems, such as the dopaminergic, serotonergic (5-HT),
acetylcholinergic (ACh), noradrenergic (NA), and various
neuropeptidergic systems, which control the information
processing in diencephalic and telencephalic target regions
of the brain (Castren 2005). These systems display different
modes of basal activity depending on various external
factors, such as time of day, season, or environment, as
well as on various internal factors, such as glucose, oxygen,
or hormone levels in the blood (e.g., Aston-Jones et al.
1999; Jacobs & Fornal 2010; Sarter & Bruno 1997;
Schultz 2000; Steriade et al. 1990). Under different tonic
activity modes, environmental stimuli can elicit very differ-
ent phasic responses. Tonic, as well as stimulation-depen-
dent phasic, responses determine stimulus processing and
behavioral responses generated by the brain.

These mental states predispose an organism’s responses
to the options that its environment offers. These responses,
in turn, determine an organism’s success in performing
previously established instrumental behaviors and, hence,
how effectively the organism can reach its goals. As such,
an organism’s mental state essentially determines if a pre-
viously established behavior will be performed to reach a
certain goal. Furthermore, if an organism pursues a goal,
there is a particular mental state that allows the organism
to most effectively perform the behavior with respect to
the outcome. For example, if the goal is to get from place

Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 295


A to B by the behavior “driving a car,” an organism can
perform this action best in an attentive mental state and
less well in a tired and distracted state.

By definition, all psychoactive drugs change an organ-
ism’s mental state (e.g., Fischman & Schuster 1982;
Post et al. 1974). However, this would be a trivial expla-
nation for drug-taking behavior and does not acknowledge
the full extent of the behavioral complex involved in non-
addictive drug consumption. Here, we argue that the set of
the organism, the surrounding settings, and the sub-
sequent behaviors that follow the change in mental state
are pivotal (Zinberg 1984) for a full appreciation of drug
seeking and consumption, and the resulting mental state
change. On the one hand, drug consumption arises in a
particular environment and in particular mental states.
Drug-unrelated behaviors are performed, however,
when the drug is on board and the drug-induced change
in mental state is in full swing. These behaviors can be
viewed as drug-independent, in that they were established
independently from drug use and could be performed
without anteceding drug use and mental state change.
For example, most adults can drive a car from A to B
undrugged. After a long working day, however, having a
last coffee and a subsequently “refreshed” and attentive
mind may enable the driver to better drive home. In this
example, the effects of caffeine on the mental state are
the instrument. The A process of psychoactive drug instru-
mentalization would be the “coffee preparing and drink-
ing,” whereas the B process would be “driving the car.”
The individual instrumentalization goal would be
“driving home,” which might belong to the goal class of
“improving cognitive performance and counteracting
fatigue.” A superior goal achievement would outweigh
the additional effort of seeking and consuming a psychoac-
tive drug before performing the behavior, for example, an
instrumental behavior (Heyman 1996).

4. Psychoactive drug use from an evolutionary
perspective

In an evolutionary approach to non-addictive psychoactive
drug consumption, we discuss the evidence for “drug instru-
mentalization” at four different levels of behavioral analysis:
(1) its evolutionary history, (2) in its adaptive function for
reproduction and survival, (3) the proximate causation of
the behavior, and (4) the ontogeny of the behavior – that
is, its development in the life history of a single individual
(Hill & Newlin 2002; Nesse 2002; Tinbergen 1963). A
distinct behavior, to be acknowledged as a true adaptation,
needs to solve an adaptational problem that would not be
solved by chance without specific selection pressure
(Miller 2000). Is there any adaptational problem to which
drug consumption could reasonably offer a solution? We
suggest that the adaptational problem is the occurrence of
multiple distinct microenvironments for single individuals
who must make fast transitions among those microenviron-
ments (Bronfenbrenner 1994).

Microadaptations as specific adaptations to each micro-
environment may be supported best by behaviors that are
under opposing selection pressures (Cosmides & Tooby
1994; Crawford 2000). Static behavioral traits that are con-
stant over a developmental period, or even over the whole
life span, may appear as less advantageous than a

mechanism that allows flexibly adjusting behavioral traits
according to each microenvironment (Cosmides &
Tooby 1994; Tooby & Cosmides 1992). An example for
this may be “social disinhibition” as a behavioral trait in
humans. Although certainly appropriate and rewarded in
a close social setting, it is inappropriate and even punished
in a professional work environment. An adaptation to flex-
ibly shift between enhanced and suppressed “social disin-
hibition” when changing microenvironments may provide
an optimal net adaptation.

4.1. The ultimate cause of psychoactive drug use

Evolutionary psychologists suggest that many of our
current behaviors can be viewed as adaptations to our
ancestral environment. Furthermore, these historical
adaptations should have solved a problem ultimately
enhancing lifetime reproduction of self or kin (Cosmides
& Tooby 1994; 1999). The consumption of psychoactive
plants has occurred for at least 10,000 years, according
to oldest human records (Abel 1980; Dudley 2002;
Heath 2000; Seefelder 1996; Streatfeild 2001). One
origin of psychoactive drug instrumentalization may be
found in the selective acquisition and preparation of
food. The selective consumption of psychoactive com-
pounds may be based on selective food seeking and con-
sumption behavior and its flexible modification by
psychological learning processes (Dudley 2000; Lozano
1998). Seeking and consumption of a particular type of
food can be very specific depending on nutritional
needs. Phylogenetically old learning mechanisms associate
sensory parameters such as taste and visual cues of foods
with their ingredients and physiological effects. The lack
of a particular nutrient can trigger a focused search and
consummatory behavior for a particular type of food.
Based on whether the consumption maintained or failed
to maintain homeostasis, this particular food will either
be searched out and consumed in the future or avoided
(Johnson et al. 1975, Lozano 1998; Rozin & Kalat 1971).

Ethological research in chimpanzees has shown that the
choice of food may be guided not only by the nutrient
content, but also by non-nutritional properties of plant
compounds, in particular secondary plant metabolites
(Robles et al. 1995). Wild chimpanzees selectively
consume plants to self-medicate for infections, gastroin-
testinal problems, and other physically stressful conditions
(Glander 1994; Page et al. 1992; Rodriguez et al. 1985;
Wrangham & Nishida 1983), referred to as ‘“zoopharma-
cognosis” (Huffman 2003; Rodriguez & Wrangham
1993). Zoopharmacognosis appears to be learned as
much as food preference or avoidance (Lozano 1998).
Depending on the physical state of the body, self-medi-
cation can be a conditional behavior in mammals – that
is, consuming a particular food only when stressed, but
less in recovery (Lisonbee et al. 2009; Villalba et al.
2010). Consummatory choices are made either as a pro-
phylactic/preventive self-medication, which reduces the
risk of physical distress, or as therapeutic/curative self-
medication, which may reduce the physical stress once it
occurred (Kester & Barbosa 1994; Hagen et al. 2009;
Singer et al. 2009; Sullivan et al. 2008). The ability to dyna-
mically adapt food choice according to the organism’s
physical state based on a learning mechanism may hence
be a basic adaptive trait in mammals, enhancing survival

Müller & Schumann: Drugs as instruments

296 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


and reproduction (Clayton & Wolfe 1993; Hagen et al.
2009; Sullivan et al. 2008). We speculate that those learn-
ing systems, which can dynamically adapt individual food
choice for nutritional needs and self-medication, are the
same as those involved in choosing food to change
mental state.

We also suggest that two major changes between our
ancestral environment and modern environments have
taken place, and these changes are crucial for understand-
ing current drug-taking behavior (Lende 2007):

1. Only recently, with the isolation and purification of
natural compounds and with the advent of synthetic chem-
istry, psychoactive drugs became available in pure (e.g.,
cocaine, amphetamine) or highly concentrated form
(e.g., alcohol). For other drugs, selective breeding of the
crops increased their drug content significantly (e.g., D9-
THC in cannabis plants). Recently available purified psy-
choactive substances may represent a new “niche” we
have constructed; and this niche has the potential to
modify the future basis of natural selection (Laland et al.
2000; 2010). Psychoactive drug consumption is now con-
sidered a polygenetically determined behavior (Stacey
et al. 2009) influenced by environment and culture (Blo-
meyer et al. 2008; Clarke & Schumann 2009; Laland
et al. 2010). The availability of purified psychoactive sub-
stances is now part of the environment in many societies
(Lende 2007), which may then interact with a genetically
determined predisposition for drug use and drug addiction
(Bierut et al. 1998; Kendler et al. 2003a; 2003b; Schumann
2007).

Psychoactive drug seeking and consumption can be
observed in fruit flies (Devineni & Heberlein 2009),
rodents (Arroyo et al. 1998; Witkin et al. 1999; Yokel &
Pickens 1973), dogs (Risner & Jones 1980), and monkeys
(Fantegrossi et al. 2004; Howell & Byrd 1995; Johanson
et al. 1976; Ritz & Kuhar 1989) when given access to a
drug. Although the availability of purified psychoactive
drugs is a new environmental feature (Nesse 2002), the be-
havioral capacity to consume drugs – the learning mech-
anisms – developed much earlier in evolution.

2. In industrialized societies, an individual’s workload is
so high that a person may need to perform many different
behaviors with contrasting types of effort. It is speculative
whether single behaviors need to be performed with more
effort now than in the past when considering available
resources (there are more tools now) and relative out-
comes (tool-supported behaviors are usually more effec-
tive). One may, nevertheless, reasonably guess that the
modern environment contains more and stronger differen-
tiated microenvironments. This may become evident, for
example, by the availability of technical tools that can
now be very specific for a microenvironment and yet
require a high degree of training and effort in their use
(e.g., a computer for work or a bicycle for spare time).
We can also guess that transitions between these settings
occur at a much faster rate than they did for our pre-agri-
cultural ancestors. This may put a selection pressure not
only on single behaviors, but even more on behavioral flexi-
bility – that is, the transition from one behavior to another.

We suggest that non-addictive psychoactive drug instru-
mentalization helps to solve an adaptational problem,
employing species-general learning mechanisms that
dynamically adapt the search for and consumption of
plants and plant compounds. In a modern environment,

however, the problem changed together with the emer-
gence of supportive ‘“instruments.” As for many functional
adaptations (Cosmides & Tooby 1999; Wakefield 1999),
psychoactive drug use behavior may, under these rela-
tively recently occurring environmental changes, have
led a minority of individuals to evolutionary dysfunctional
behaviors, one of which is drug addiction (American
Psychiatric Association 1994).

4.2. Proximate mechanisms of psychoactive drug use

A consideration of the evolution of psychoactive drug
consumption suggests a number of different proximate
mechanisms that provide unique adaptations to particular
microenvironments (Lende 2007). An organism’s environ-
ment can therefore be considered the sum of its microen-
vironments (Bronfenbrenner 1994), in which distinct
behavioral flexibility is the best adaptation. Each of
these behaviors may be seen as a microadaptation. In
fast-changing microenvironments, short transition times
between mental states may be advantageous because
they allow behavioral flexibility. We suggest the proximate
adaptive problem that may be solved by psychoactive drug
use is (a) to facilitate the transition between different
mental states and (b) to enhance the magnitude or dur-
ation – or both – of an ongoing mental state.

This generally stated hypothesis can be quickly made
empirical by asking non-addicts why and under which cir-
cumstances they consume psychoactive drugs. Epidemio-
logical data indicate that people give a wide range of
different answers on the question why they consume
psychoactive drugs (e.g., Brown 1985; Brown et al. 1980;
Cooper et al. 1995; Maloff et al. 1981). Baum-Baicker
(1985) has summarized five areas of benefit for alcohol
consumption: (1) stress reduction, (2) mood enhancement,
(3) cognitive performance, (4) reduced clinical symptoms
of depression, and (5) improved function in the elderly.
Reviews of the growing experimental evidence by Chick
(1999), Heath (2000), and Peele and Brodsky (2000) and
a functional analysis of methamphetamine use by Lende
et al. (2007) confirmed these earlier observations. Of
course, not all motivations for consumption are con-
sciously accessible and reportable (Davies 1997; O’Brien
et al. 1998; Skog 2000). Overall, these themes of drug con-
sumption may ultimately serve efforts directed to repro-
duction or efforts directed toward one’s own survival.
Therefore, psychoactive drug use should, like any impor-
tant human behavior, be considered with regard to these
two life themes raised by behavioral ecologists when con-
sidering the continuous trade-off between allocations of
finite human resources (Hill & Chow 2002).

In the following paragraphs, we describe different prox-
imal mechanisms of psychoactive drug use in terms of
unique instrumentalization goals. Their general functions
for reproduction or survival and maintenance (or both)
are discussed. To substantiate these views, we suggest
plausible neuropharmacological mechanisms for improved
functioning.

4.2.1. Improved social interaction. The establishment
and maintenance of social groups and networks is essential
for many species (Axelrod & Hamilton 1981; Hamilton
1964). For obligatorily social animals, including humans,
social interaction becomes an incentive by itself (e.g.,

Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 297


Matthews et al. 2005; Panksepp & Lahvis 2007). In
modern societies, most adults spend a great deal of their
time in training- or work-related microenvironments.
A large body of explicit and implicit rules governs inter-
actions between people in these microenvironments.
Although social encounters are manifold, private social
interactions are systematically suppressed in order to
enhance work performance. Professional interactions
require a high degree of attention and cognitive effort,
as well as a suppression of overt emotional responses.
These microenvironments appear to make the establish-
ment of social bonds deliberately difficult. The formation
of social bonds is rather facilitated by a state of emotional
openness and accessibility and some display of private
individuality. Transitory periods between professional
and private microenvironments, such as after-school or
after-work gatherings or activities, are where peer
groups and social networks are formed and maintained.

Interestingly, a number of drugs change mental states in
a way that appears to facilitate the transition from a pro-
fessional to a private behavioral repertoire. It is important
to note that it is not the pharmacological effect of the drug
alone that enhances social behavior; rather, it is the inter-
action with the social environment. In a drug-free state,
social settings alone induce social behavior, but perhaps
less effectively and more briefly.

Psychoactive drugs that can facilitate social behavior
under various circumstances are alcohol (Bradizza et al.
1999; Glynn et al. 1983; Kuntsche et al. 2005), marijuana
(Bonn-Miller et al. 2007; Zvolensky et al. 2007), cocaine
(Lende 2005; O’Malley et al. 1985), and other psychosti-
mulants (Davey et al. 2007; O’Malley et al. 1985), when
used in a low- to medium-dose range (Boys & Marsden
2003; Boys et al. 1999; 2001; Cato 1992; Segal 1985;
Simons et al. 2000). Also, some effects of nicotine and caf-
feine may be useful to maintain social interactions (Cauli
& Morelli 2005; Eissenberg & Balster 2000).

Alcohol reduces social inhibition, discomfort in social
situations, and social anxiety; increases talkativeness; and
increases the tendency to talk about private affairs
(Baum-Baicker 1985; Booth & Hasking 2009; Carrigan
et al. 2008; Peele & Brodsky 2000). These “beneficial
effects” are brought about by the multiple pharmacologi-
cal targets of alcohol in the brain (Harris et al. 2008;
McBride et al. 2002; Spanagel 2009; Tupala & Tiihonen
2004). Most important for these effects is probably the
interaction of alcohol with GABAA-receptors in the
brain. g-Aminobutyric acid (GABA) is the most abundant
inhibitory transmitter in the brain (Feldman et al. 1997).
Alcohol at low to medium doses enhances GABAergic
activity, leading to reduced anxiety levels and a behavioral
disinhibition. An indirect neurochemical effect of alcohol
is to increase dopamine (DA) levels in the nucleus accum-
bens (NAc; Di Chiara & Imperato 1988). This neuro-
chemical effect was shown to reduce the brain’s reward
threshold (Koob et al. 1998) and, thus, may enhance the
incentive value of social interaction (Ikemoto & Panksepp
1999). No claim is made here that each and every effect of
alcohol on the nervous system is beneficial for social inter-
action. For example, alcohol affects pharmacological
targets in subcortical brain regions, shown to be involved
in social bonding or social recognition (Ross & Young
2009). Social cognition, in contrast, involves also cortical
networks, including the medial prefrontal cortex and

anterior cingulate cortex (Burnett et al. 2010). Although
the disinhibitory effects of alcohol mediated at subcortical
level may facilitate social behavior, alcohol effects at the
cortical level may at the same time have no effect or
even impair social cognition (Uekermann & Daum
2008). We suggest that it is the sum of alcohol effects on
social behavior that requires investigation.

Psychostimulant drugs, such as cocaine, amphetamine,
methylphenidate, methamphetamine, and methylenediox-
ymethamphetamine (ecstasy, MDMA), are also used in a
social context with enhanced self-exposure, such as at
parties or in club settings (Britt & McCance-Katz 2005;
White et al. 2006). In addition to being more generally
aroused and having increased attention, people become
more talkative, disinhibited, and self-confident after con-
suming these drugs. In addition, psychostimulants sup-
press fatigue, which also enables prolonged social
interaction (Fischman & Schuster 1980). An increase in
aggression after psychostimulant consumption (Emley &
Hutchinson 1983) may result in dominating social gather-
ings and the “competition” for partners, further enhancing
the beneficial effects for the individual (King et al. 2009).
Psychostimulant drugs increase extracellular activity of
DA, 5-HT, and noradrenaline (NA) in the CNS by their
interaction with the monoamine transporters (Ritz &
Kuhar 1989; Ritz et al. 1990). They block or reverse mono-
amine transport (Green et al. 2003; Johanson & Fischman
1989; Müller et al. 2007a; Pum et al. 2007; Seiden et al.
1993). Although high NA levels may account for the sup-
pression of fatigue (Aston-Jones et al. 1999), 5-HT may
mediate the anxiolytic (Ho et al. 2004; Müller et al.
2008; Schwarting et al. 1998) and aggression-enhancing
effects of these drugs (Licata et al. 1993; Quadros et al.
2010).

Also, various dissociative anesthetic drugs, such as
phencyclidine (PCP), ketamine, and g-hydroxybutyrate
(GHB), can at low doses stimulate social interactions.
They can induce a feeling of empathy, reduce anxiety,
and increase relaxation. At the same dose range, they are
locomotor stimulants. These drugs are noncompetitive
glutamate N-methyl-D-aspartate (NMDA)-receptor
antagonists (Jentsch & Roth 1999). Glutamate is the
most abundant excitatory transmitter in the brain
(Feldman et al. 1997). Blocking NMDA receptors is con-
sidered the predominant mechanism for the observed be-
havioral effects (Britt & McCance-Katz 2005; Weir 2000;
Wolff & Winstock 2006).

A number of psychoactive drugs can be used to change
an individual’s mental state in ways to facilitate social
interactions. A state in which conditioned and uncondi-
tioned anxiety and behavioral suppression are attenuated
can be achieved by enhancing GABAergic inhibition and
reducing glutamatergic excitation. Alternatively, a state
in which the energization of social interaction is required
can be achieved by enhancing monoaminergic modulatory
transmission. Exaggerated drug use for this instrumentali-
zation goal, however, may result in more pronounced
euphoria or high effects, which may facilitate the transition
to habitual drug use and addiction (e.g., Chen & Anthony
2004; Wagner & Anthony 2002). An acute overdose
reverses the sought effects and may even result in a schizo-
phrenia-like psychotic state for psychostimulants or hallu-
cinations and delirium for alcohol (e.g., Rich & Singer
1991; Siegel 1978).

Müller & Schumann: Drugs as instruments

298 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


4.2.2. Facilitated sexual behavior. Closely related to an
instrumentalization of psychotropic drug effects for
social interaction is their use to facilitate the possibility
of sexual behavior (Cooper 2006; Patrick & Maggs 2009;
Taylor et al. 1999). Sexual behavior may still be considered
the sine qua non of natural selection. However, many of the
same rules that control social interactions in society also
restrict occasions for sexual behavior. A “scheduled” and
time-dependent (e.g., Saturday night; Patrick & Maggs
2009) transition from professional to private microenviron-
ments may therefore significantly enhance the chances of
finding a partner or allow already formed couples to
escape daily routines. It may, therefore, not be a surprise
that drugs that can be instrumentalized to improve social
interactions also serve well for sexual behavior.

An important variable determining reproductive
success and social behavior in humans is personality
(Alvergne et al. 2010). Certain personality traits, such as
introversion, may be disadvantageous in some settings
but advantageous in others. Because it is argued that psy-
choactive drugs change mental states, one might view drug
instrumentalization also as a self-induced, time-restricted
personality change. For example, extroversion may
change the likelihood of sexual behavior. The ability of a
controlled personality trait change in a certain context
may, therefore, help to improve sexual behaviors by over-
coming the disadvantages of certain personality traits (e.g.,
Booth & Hasking 2009).

In support of popular belief, there is strong evidence for
an association among alcohol drinking, drunkenness, and
the likelihood for sexual intercourse, in particular in ado-
lescents and young adults (e.g., Lavikainen et al. 2009;
Patrick & Maggs 2009; Sen 2002; Wells et al. 2010). In
addition to the pharmacological effects of alcohol, the
expected (conditioned) disinhibitory effects mediate the
higher chances of sexual intercourse (Cooper 2006;
Crowe & George 1989; Patrick & Maggs 2009) and may
predict future alcohol use (Mooney 1995). Cooper
(2006) suggested that those expectations may even be
“instrumental in setting up situations that may lead to
alcohol-related disinhibition of sex.” Behavioral disinhibi-
tion may also result from diminished cognitive abilities
and a narrowed range of perception focusing in a
“myopic” way on highly salient stimuli that can drive
sexual arousal (Steele & Josephs 1990). We do not know
if situational alcohol consumption in any way improves
contemporary “reproductive success,” but this would be
an interesting opportunity to distinguish perceived from
actual success in the realm of sexual interaction.

As before, psychostimulant drugs may have mixed
effects, serving to improve chances for sexual behavior,
but may later interfere with physical performance during
sexual intercourse in males (Maier 1926; Waldorf et al.
1991). In particular, the elevated DA levels in the meso-
limbic system may contribute to a mental state that
makes the individual respond more effectively to sexual
cues, making a potential partner appear more “attractive”
(Ikemoto & Panksepp 1999; Koob et al. 1998).

One often reported function of drug use is to “enhance
sex.” Drugs frequently reported to be used for this
purpose are alcohol, cannabis, amphetamines, ecstasy,
and cocaine (Boys & Marsden 2003; Boys et al. 1999;
2001; Maier 1926). Although mating behavior can be con-
ceptualized as a flexible approach behavior, sexual

intercourse, in contrast, is a consummatory behavior,
which is controlled by other neuronal mechanisms
(Ikemoto & Panksepp 1999). The verbal reports on
enhanced pleasure taken from sexual intercourse after
psychoactive drug consumption may, therefore, be based
on mechanisms that enhance incentive salience.

Altogether, psychoactive drugs facilitate sexual behav-
ior, even enhancing pleasure during sexual intercourse.
The mental state they induce is for several drug classes
similar to that serving social interaction. Hence, it may
be assumed that neuronal mechanisms of this drug instru-
mentalization are largely overlapping with those facilitat-
ing social behavior.

4.2.3. Improved cognitive performance and counteract-
ing fatigue. Highly developed societies put a high cogni-
tive demand on individuals in education and work
microenvironments (Arria & Wish 2006). Long working
hours lead to fatigue and to decline in cognitive perform-
ance. Having the means to “artificially” prolong full cogni-
tive capacity may consequently appear to be beneficial for
the individual by increasing external resources for repro-
duction of self or kin (e.g., money). Although little is
known about whether any drug can actually increase cog-
nitive performance in a healthy person with full mental
capacity, there is considerable evidence suggesting that
mild impairments resulting from exhaustion, fatigue, or
mood swings can be compensated with psychoactive
drugs (Boys & Marsden 2003; Lende et al. 2007). In this
case, no new mental state is desirable, only maintenance
of a baseline state over prolonged cognitive effort. Many
psychoactive drugs, both legal and illicit in Western
societies, improve cognitive performance in this case.

Caffeine, a major psychoactive ingredient of coffee, tea,
chocolate, and soft drinks, is a legal drug frequently used
to keep people awake. During waking periods, the brain
levels of the neurotransmitter adenosine steadily increase
and trigger fatigue and sleepiness (Hong et al. 2005;
Huston et al. 1996; Porkka-Heiskanen et al. 1997). As an
antagonist at the adenosine A1 and A2A receptors, caffeine
effectively blocks adenosine action in the brain (Cauli &
Morelli 2005). It is thought this action of caffeine is
responsible for preventing fatigue and reducing the
decline in cognitive performance after prolonged activity.

Another widely used legal drug is nicotine, the active
compound in tobacco (Le Foll & Goldberg 2006). Nic-
otine is an agonist at the nicotinic ACh-receptor
(Markou 2008). Nicotinic ACh-receptors in the brain are
essentially involved in mediating the action of the neuro-
transmitter ACh to promote attention and to facilitate
learning and memory (Blokland 1995; Sarter et al. 2005).
Nicotine improves attention (Hahn et al. 2002; Hahn &
Stolerman 2002) and cognitive performance in animals
(Decker et al. 1995) and in nonsmoking humans
(Rezvani & Levin 2001). In human smokers, there is a
decline in cognitive abilities after smoking cessation that
can be reversed by nicotine administration (Mansvelder
et al. 2006). Nicotine was also found to ameliorate cogni-
tive deficits in patients with Alzheimer’s disease. It can
reduce the cognitive deficits induced by neuroleptic
drug treatment in schizophrenic patients (Rezvani &
Levin 2001). The stimulation of nicotinic ACh-receptors
by nicotine increases not only ACh, but also NA activity
(Mitchell 1993; Wonnacott 1997), which might contribute

Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 299


to the attention promoting effects of nicotine. Nicotinic
ACh-receptors also modulate the activity of the mesolim-
bic DA system (Markou 2008; McBride et al. 1999; Won-
nacott 1997), which could be one mechanism for how
nicotine might increase the reinforcing value of non-
drug reinforcers (Harrison et al. 2002; Kenny & Markou
2006) and hence support goal-directed behavior.

Psychostimulant drugs have been widely used to
increase cognitive performance over long periods of
time, in particular to maintain arousal and attention.
Truck drivers in the United States and Australia use
amphetamine and other psychostimulants to stay attentive
during long driving hours (Davey et al. 2007; Grinspoon &
Hedblom 2005). Students use prescription stimulants,
such as methylphenidate, demethylphenidate, amphet-
amine, and methamphetamine, non-medically to
promote concentration, to stay awake, to increase alert-
ness, and to help with studying (Arria & Wish 2006;
Lende et al. 2007; McCabe et al. 2005; Sussman et al.
2006; Teter et al. 2010; White et al. 2006). Psychostimu-
lants were shown to effectively increase arousal and atten-
tion in humans for long periods of time at doses that
induce only a minor and short-lasting “high” and no
signs of dysphoria thereafter (Higgins et al. 1990; Stillman
et al. 1993). In line with increased attention, improved
learning and memory was shown after small doses of
cocaine in occasional users (Higgins et al. 1990). Attention
deficits induced by sleep-deprivation can be ameliorated
by a low to medium dose of cocaine (Fischman & Schuster
1980). Phasic and tonic NA activity in the brain is well
known to control cognitive performance in tasks with a
high attention load and potential distraction (Usher et al.
1999). Cocaine and amphetamines interact with NA trans-
porters in the brain and effectively block NA reuptake at
the synapse (Ritz & Kuhar 1989; Ritz et al. 1990). This
increases extracellular NA levels and causes a hyperactiva-
tion of NA receptors (Green et al. 2003; Johanson &
Fischman 1989; Seiden et al. 1993), which may account
for beneficial effects of small doses of psychostimulants
on cognition.

Good evidence supports the view that several psychoac-
tive drugs are instrumentalized to enhance cognitive per-
formance by counteracting exhaustion and fatigue.
Although little enhancement can be achieved in healthy
and “fresh” individuals, the decline in function during
fatigue, or in several mental disorders, can be effectively
overcome, if temporarily, by these drugs. Likely mechan-
isms of action are the blockade of adenosine A1 and A2A

receptors, activation of nicotinic ACh-receptors, or the
enhancement of NA activity in the brain. Exaggerated
use of these drugs may acutely result in hyperarousal, rest-
lessness, and a decline in cognitive abilities (e.g., Quednow
et al. 2006; 2007). Long-term regular use of these drugs can
induce tolerance for the cognitive effects and might lead to
an escalation of consumption and to drug addiction.

4.2.4. Facilitated recovery from and coping with psycho-
logical stress. Modern societies not only request constant
high cognitive and physical performance, but they also
allow decreasingly little time for the individual to
recover from periods of intense or high work load
(Anders 1956). This leaves the individual with the pressure
of finding a fast recovery and an effective way to cope with
the related psychological stress. The goal is then to change

the mental state from “tired and stressed” to “fresh and
relaxed” in a short period of time. Ideally, after recovery,
resources are replenished and stress is under control.
Using drugs to accelerate recovery and to enhance
coping with stress in a “spare but limited time” microenvir-
onment may, therefore, increase the success of many
behaviors in other microenvironments (Amendt 2003;
Baum-Baicker 1985; Peele & Brodsky 2000; Segal 1985).

A number of pharmacologically different drugs are
instrumentalized to facilitate recovery from and coping
with psychological stress. Humans as well as animals
self-administer alcohol (Cooper et al. 1988; 1992;
Kuntsche et al. 2005), cannabis (Bonn-Miller et al. 2007;
Zvolensky et al. 2007), cocaine (Lende 2005; Waldorf
et al. 1991), methamphetamine (Lende et al. 2007), bar-
biturates, benzodiazepines, and other sedative anxiolytic
drugs (Boyd et al. 2009) to cope with stress (Boys &
Marsden 2003; Boys et al. 1999; 2001; Bradizza et al.
1999; De las Cuevas et al. 2003; Griffiths et al. 1991;
Heberlein et al. 2009; Lader 1994; Perkins 1999; Segal
1985). In the last decade, evidence for a survival promot-
ing effect of moderate alcohol consumption in humans
accumulated. Moderate alcohol consumption, which can
be maintained with a high degree of stability, was associ-
ated with better health, more close friendships, and
more family support than was total abstinence (Mondaini
et al. 2009; Peele & Brodsky 2000; Rodgers et al.
2000;Skogen et al. 2009; Taylor et al. 2005; but see also:
Sareen et al. 2004). Moderate drinkers were also found
to face less depression than abstainers in the presence of
stress (Lipton 1994). Chronic moderate, but not high,
alcohol consumption can reduce the risk of somatic diag-
noses, as well as mental disorders such as anxiety and
depression (Peele & Brodsky 2000; Skogen et al. 2009).

Alcohol inhibits excitatory glutamatergic transmission
and enhances inhibitory GABAergic activity at the
GABAA-receptor (Spanagel 2009). Barbiturates and
benzodiazepines also modulate the GABAA-receptor (Ito
et al. 1996), though at other binding sites than alcohol,
and allosterically enhance responses to the inhibitory
transmitter GABA (Allison & Pratt 2003). Enhanced
GABAergic activity is believed to reduce anxiety and the
impact of conditioned aversive stimuli. This is one way
in which these drugs may attenuate the processing of
stress-related stimuli at a subconscious level. For conscious
processing of stress-related stimuli, neocortical circuits,
which also contain a high number of GABAA-receptors,
are more likely to be involved (Feldman et al. 1997). By
their interaction with neocortical GABAA-receptors, seda-
tive drugs can dampen cognitive activity and memory of
aversive events (Curran 1991).

The most widespread illicit psychoactive drug instru-
mentalized to ameliorate pressure and to reduce stress is
cannabis (Boys et al. 1999; 2001). The main psychoactive
compound of cannabis is D9-tetrahydrocannabinol
(THC; Iversen 2000). THC is an exogenous ligand at the
brain’s cannabinoid 1 (CB1)-receptors, which among
others control the emotional impact of external stimuli
and thoughts (Mechoulam et al. 1998). CB1-receptor acti-
vation was shown to control the extinction of aversive
memories (Marsicano et al. 2002), which might contribute
to the stress ameliorating effects of THC.

Interestingly, social stress was also found to increase the
self-administration of nonsedating drugs, such as cocaine

Müller & Schumann: Drugs as instruments

300 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


in animals and humans. The drug-induced increase in
arousal (Haney et al. 1995) might involve another coping
mechanism that resembles more a “fight” than a “flight”
response. Psychostimulant drugs increase aggression
levels and physical strength and can suppress fatigue
(Green et al. 2003; Johanson & Fischman 1989; Seiden
et al. 1993), which are useful effects for an active stress
coping mechanism. However, animal studies showed
that an increase in cocaine self-administration in order
to cope with social stress was only observed in animals
with low spontaneous activity (Kabbaj et al. 2001).
Several findings suggest that the ways in which psychoac-
tive drugs are instrumentalized for coping with stress may
largely depend on the individual’s personality traits and
coping strategies.

A number of different classes of drugs can be used to
facilitate recovery from and coping with stress. They can
be consumed to self-induce a mental state in which con-
ditioned and unconditioned anxiety and mental preoccu-
pation with them are attenuated. This is predominantly
achieved by enhancing GABAergic inhibitory activity or
by activating cannabinoid receptors. However, an acute
overdose of sedating drugs may have fatal effects (Charl-
son et al. 2009). For some individuals, an aroused and
attentive state of mind might serve to actively cope with
stress, when behavioral action is required. This is served
by enhanced monoaminergic activation. Chronic exagger-
ated drug use for this instrumentalization goal may result
in restlessness, a hyperanxious state during withdrawal,
and compulsive drug use to overcome this state.

4.2.5. Self-medication for mental problems. Psychiatric
or mental disorders are characterized by the prolonged
persistence of a mental state that is perceived as aversive
(American Psychiatric Association 1994). They can be con-
sidered as a temporary, recurrent, or continuous break-
down of the homeostatic mechanisms in the neuronal
systems that determine mental states. Behavioral functions
and reproduction rates are significantly impaired in these
disorders (Uher 2009).

Certain psychiatric disorders seem to correlate with an
increased consumption of psychoactive drugs with a
particular neurochemical profile. Although psychoactive
drugs do not persistently restore homeostasis in psychia-
tric patients, they may cause a temporary change to a
less aversive mental state. In that, they may provide at
least a temporary relief from suffering and an enhanced
“functioning” in everyday life (e.g., Lende et al. 2007).
The self-medication might improve the adaptation to the
adverse condition (Nesse & Berridge 1997). This might
also apply to mental states that are perceived as aversive
(e.g., being in a depressed mood), but do not fulfill the
diagnostic criteria of a psychiatric disease (Boys &
Marsden 2003; Boys et al. 1999; 2001).

It is well known that people suffering from negative
affect use psychoactive drugs to self-medicate and regain
some sense of control over their mental state (Boys et al.
1999; 2001; Glynn et al. 1983; Khantzian 1985; 1997;
Markou et al. 1998; Sher et al. 2005). Considerable evi-
dence supports the view that alcohol is consumed to
provide relief from negative affect (Peele & Brodsky
2000), although it is still unclear whether this is a causal
or associative relationship (Room 2000). The effectiveness
of alcohol depends on several factors such as genetic

predisposition, expectancies, and environmental factors
(Sher et al. 2005).

Increased consumption of nicotine and cannabis has
been demonstrated in schizophrenic individuals (Hughes
et al. 1986). It is believed that these drugs may exacerbate
positive symptoms such as hallucinations (Perry & Perry
1995). However, the aversive negative symptoms, such
as the flattening of affect, and possibly cognitive impair-
ments, might improve with cannabis (Potvin et al. 2003).
Nicotine might improve cognitive deficits in schizophrenic
individuals with prescribed neuroleptics (Rezvani & Levin
2001). At present, it can only be speculated that the nic-
otinic ACh-receptor activation, which enhances cognitive
performance under certain circumstances in healthy sub-
jects, might also account for the benefits in cognitively
impaired schizophrenics.

THC was shown to alleviate anxious states and to reduce
pain in chronic neurological disorders such as multiple
sclerosis (Williamson & Evans 2000). There is a high
rate of substance abuse in patients suffering from posttrau-
matic stress disorder (PTSD) to self-medicate the PTSD
symptoms (Jacobsen et al. 2001). Benzodiazepines are
used to self-medicate other forms of anxiety disorders
and sleep-disturbances off prescription (Heberlein et al.
2009). Opiate drugs were reported to be used by people
who suffer from physical pain (Boyd et al. 2006; McCabe
et al. 2007b; Zacny & Lichtor 2008). People with ten-
dencies for rage and strong violence reported opiate use
because they felt that the drug effects help to control the
outbursts (Khantzian 1985; 1997).

This instrumentalization goal might also explain why
non–clinically diagnosed people use psychostimulant
drugs to deal with the distress caused by their depression,
dysphoria, hypomania, hyperactivity, and attention-deficit
problems (Khantzian 1985; 1997; Lende et al. 2007; Teter
et al. 2010). It was suggested that some biomarkers of
depression resemble those of drug withdrawal, such as a
chronic down-regulation in the activity of the DA- and
5-HT-systems (Maisonneuve et al. 1995; Wyatt et al.
1988). Drug use could possibly restore homeostasis and
ameliorate depressive symptoms (Markou et al. 1998).
Nevertheless, attempted self-medication may increase
the risk of disease progression in the long run (McLellan
et al. 1979; Weiss et al. 1986).

Sullivan and Hagen (2002) suggested that at least part of
the motivation to use psychoactive drugs for self-medication
might be a neurotransmitter deficit in the brain, leading to
psychiatric diseases. Indeed, a reduction in DA- and 5-HT
transmission can dramatically reduce behavioral activity
and incentive motivation (Carey et al. 2004; 2008).
Several psychoactive plant compounds resemble structural
motifs of those key neurotransmitters that are known to be
involved in psychiatric diseases. Sullivan and Hagen (2002)
argued that the drug might compensate for the deficit. This
might be true for some drugs. For example, people suffer-
ing from depression use cocaine as a preferred drug to ame-
liorate a negative affective state (Khantzian 1985; 1997).
Depression is associated with disturbed 5-HT activity
(Carr & Lucki 2010). Acute administration of cocaine, as
well as synthetic antidepressant drugs, increases 5-HT
levels (Müller et al. 2004; 2007a; 2007b). For the long-
term antidepressant effects, however, chronic drug taking
is required to increase basal 5-HT levels and 5-HT through-
put (Carr & Lucki 2010).

Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 301


An altered mental state and inadequate behavioral
responses characterize psychiatric disorders. Several psy-
chotropic drugs were found to be useful by individuals
to temporarily ameliorate at least part of their disease-
related mental or/and cognitive disturbances. Because
disease etiology for major psychiatric disorders is still
little understood, it appears difficult to identify those
pharmacological actions of the drugs that might serve
this instrumentalization goal. Exaggerated drug use for
this goal, however, was often found to potentiate disease
symptoms in the long term and might add a comorbid
addiction to the original disorder (Robbins & Everitt
1999).

4.2.6. Sensory curiosity – Expanded perception horizon.
Novel stimuli and novel environments carry the potential
of new reward contingencies that would allow for the
establishment of new behaviors that can lead to a higher
overall “reward income” for an individual. The greater
the number of distinct behaviors leading to rewards that
are established, the more independent an individual will
become from changes in the environment when single
stimulus-behavior-reward associations lose their contin-
gency. As such, the non–drug related search for novelty
and new environments is a driving force to expose an indi-
vidual to stimuli and environments where new stimulus-
reward contingencies exist and can be learned (Kelley
et al. 1990; Thiel et al. 1999).

At least in humans, insight may not only be gained by de
novo experience of the external world, but also by restruc-
turing of knowledge already gained. As such, a qualitat-
ively or quantitatively altered cognitive performance
(Lende et al. 2007; Stillman et al. 1993) may also count
as an example of novelty. Although the first is associated
with learning and the formation of new representations
(McGaugh 2000; Kandel 2001), the later may involve the
coincident activation of previously unrelated represen-
tations that are then interlinked. Novelty and new
sensations can be considered as primary reinforcers in
humans and animals (Weil 1998; Zuckerman 1990).
They were shown to increase DA activity in the mesolim-
bic system of the brain in a similar way to other primary
reinforcers (Feenstra et al. 1995; Martel & Fantino
1996). The active enhancement of this exposure may con-
tribute to reward learning as a major behavioral adaptation
that enhances an organism’s survival chances and
reproduction.

Psychoactive drugs, by definition, change mental states.
This constitutes a novelty effect on the first consumption
episodes for each drug. It is unique to particular sub-
stances and is reflected in a drug’s discriminative stimulus
properties (Overton 1968; Stolerman 1992). It is believed
that the distinct pharmacological profile of each drug
results in unique discriminative stimulus properties.
After repeated exposure, the discriminative stimulus prop-
erties still exist, but they are not novel anymore, and some-
thing other than the novelty effects are needed to motivate
continuation of drug use. If no other motives or instru-
mentalization goals arise, the “experimental” consumption
of the drug may cease. This is supported by drug consump-
tion surveys that collectively show considerably higher
rates for trying a particular drug once in a lifetime
versus regular consumption, measured as, for example,
monthly use (SAMHSA 2005; EMCDDA 2009).

From consumer reports, it can be inferred that some
psychoactive drugs may not provide a completely new
sensory stimulus or environment but rather change an
organism’s mental state such that present stimuli or
already established memories thereof are perceived and
dealt with in a new fashion, including self-perception
(Weil 1998). However, the psychotropic drug–induced
changes in the perception of the external and internal
world do not expose the individual to new reward contin-
gencies and may finally offer little improvement in “reward
income.” It may, therefore, drive psychotropic drug con-
sumption only for a relatively short period of time – that
is, until an individual has learned that the drug-induced
changes in stimulus perception are not providing new
reward-contingencies. This view is in line with self-admin-
istration studies in animals. These studies showed that
animals do not regularly self-administer those drugs that
humans consume primarily for their sensory perception
changing properties, such as hallucinogens (Nichols 2004).

Hallucinogenic drugs, a particular group of psychoac-
tive drugs, are used to change sensation and perception
of the external world and to increase self-understanding
and self-discovery (Boys & Marsden 2003; Boys et al.
1999; 2001; Cato 1992; Nichols 2004). These drugs
include natural compounds, like mescaline and psilocybin,
as well as semisynthetic drugs, like lysergic acid diethyla-
mide (LSD). They induce a mental state characterized
by perceptual hypersensitivity, illusions, and hallucina-
tions. The experience of time and space and the percep-
tion of the self are changed. Highly dependent on
expectations and setting, hallucinogens can produce a
loss of ego boundaries with an elevated mood but may
also cause psychotic ego dissolution with fear, paranoid
ideation, and a split ego (Geyer & Vollenweider 2008;
Nichols 2004). In this state, environmental stimuli can
be perceived in a new way that is reported to be an enrich-
ment of one’s perceptual world.

LSD and other hallucinogenic drugs are 5-HT2-receptor
agonists, activating predominantly 5-HT2A and 5-HT2C

receptors. There is now wide agreement that the effects
on the 5-HT2A receptor are crucial for the hallucinogenic
action (Gonzalez-Maeso & Sealfon 2009; Halberstadt &
Nichols 2010). They also reduce 5-HT turnover and 5-HT
neuronal firing in the raphe nuclei. This suggests a
further enhancement of the contrast in activation between
5-HT2A/2C and all other 5-HT receptors. 5-HT2A receptors
are found in a high density in the neocortex (Mengod et al.
2010) where they fine-tune principal- and inter-neurons
(Sheldon & Aghajanian 1990; Aghajanian & Marek 1997).
5-HT and 5-HT2 receptors play an important role in
sensory stimulus processing (Jacobs & Fornal 2010; Pum
et al. 2008; Quednow et al. 2008; 2009). The artificial dis-
turbance of this fine-tuning leads to an altered mental
state that is relatively selective for the processing of the
physical properties of the stimulus without enhancing its
incentive salience. However, an interaction of subcortical
5-HT2 receptors, e.g., with the mesolimbic DA system
may also affect the emotional properties of a stimulus result-
ing in, e.g., “horror trips.” Although 5-HT2A and 5-HT2C

receptors control DA activity at the level of mesocorticolim-
bic DA systems (Adell et al. 2010; McMahon et al. 2001;
Müller & Carey 2006), the effects of hallucinogenic drugs
are not considered to induce euphoria or have a major
addictive potential (Nichols 2004).

Müller & Schumann: Drugs as instruments

302 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


A similar instrumentalization might also apply to the
entactogenic drug, MDMA (Boys et al. 1999; 2001),
which has a hallucinogenic profile and induces a unique
feeling of “divine oneness” with the world. This particular
effect might be mediated by an interaction with the
peptide transmitter oxytocin, which facilitates social
bonding and the feeling of attachment (Halberstadt &
Nichols 2010). MDMA increases 5-HT activity in the
brain (Sprouse et al. 1990), which also hyperactivates
5-HT2A receptors. This effect was shown to be involved
in the perceptual changes and emotional excitation follow-
ing MDMA administration, but did not appear to contrib-
ute to the positive effects on mood (Liechti et al. 2000). In
contrast to LSD, MDMA has a significant effect on DA
and NA activity, which might motivate MDMA’s use
beyond the sensory curiosity.

Phencyclidine, ketamine, and gammahydroxybutyrate
(GHB) are drugs used in the club and rave scenes. They
are dissociative anesthetics used in the clinic. At high
dose, they can have profound hallucinogenic effects.
They are unique in that they induce a dissociative state,
characterized by sensory deprivation, dreamlike visions,
and feelings of the “self” separated from the body. Even
near-death experiences were reported. In contrast to ser-
otonergic hallucinogens, they are antagonists at the gluta-
mate NMDA receptor. It is assumed that blocking this
receptor, together with an interaction with opiate recep-
tors and monoamine transporters, leads to a functional
dissociation of thalamo-cortical and limbic stimulus pro-
cessing. This was suggested to be the mechanism for the
dissociation of the subjective perception from actual
environment (Britt & McCance-Katz 2005; Weir 2000;
Wolff & Winstock 2006).

Also, cannabis was reported to be consumed to expand
self- and environmental perception (Bonn-Miller et al.
2007; Zvolensky et al. 2007). In particular, the perception
of time is much slower after cannabis consumption
(Iversen 2000). It has been speculated that activation of
the CB1 receptors in the association cortices of the brain
and the presynaptic inhibition of DA, NA, 5-HT, and glu-
tamate release may mediate the changes in self- and
environmental perception (Felder & Glass 1998; Porter
& Felder 2001).

Several drugs can be used to change one’s mental state
such that environmental stimuli and the self are perceived
in a new fashion, without significant effects on euphoria or
on the incentive properties of the stimuli. This can be
achieved by drugs that either directly or indirectly activate
5-HT2A receptors or by blocking NMDA receptors. Exag-
gerated drug use for this instrumentalization goal may
result in dangerous activities and schizophrenia-like
psychoses.

4.2.7. Euphoria, hedonia, and high. “Euphoria,” “happi-
ness,” “hedonia” – all these concepts describe a more-or-
less intense feeling of well-being (the terms are used
here synonymously). The pursuit of euphoria, or happi-
ness – as either a series of short-lasting feelings or as a
long-lasting mental state – is probably the greatest
desire in human life (Marcuse 1984; Tatarkiewicz 1976).
Human brains work toward linking this subjective
feeling with either the receipt of a primary or secondary
reward or with the change in reward contingencies –
when a formerly meaningless stimulus now predicts

reward availability or a formerly useless behavior now
yields a reward. Although the biological function of the
subjective perception of euphoria is far from clear, it
appears that the amount of euphoria we perceive is
related to human well-being. It was argued that mood
enhancement alone is a psychological benefit gained
from psychoactive drug use (Lende & Smith 2002; Peele
& Brodsky 2000). An enhanced mood by itself – one
without an impact on physical health and behavior –
however, would rather constitute a mock benefit. In this
respect, the view of drugs “hijacking” the reward system
was developed (Nesse & Berridge 1997), which is mostly
supported by psychoactive drugs with a strong euphoria
component. Alternatively, an enhanced mood can be
seen as one example of a mental state change, which
might allow more efficient performance of many other
goal-directed behaviors and, hence, enhance chances for
survival and reproduction.

Psychoactive drugs such as heroin, morphine, cocaine,
amphetamine, methamphetamine, methylphenidate, and
MDMA can induce a potent feeling of euphoria and an
emotional “high” (e.g. Javaid et al. 1978; Resnick et al.
1977) and are used for this reason by nonaddicts (Boyd
et al. 2006; McCabe et al. 2007a; Teter et al. 2010;
Zacny & Lichtor 2008). A certain degree of euphoria can
also be induced by other drugs of abuse, such as alcohol,
cannabis, LSD, benziodiapines, and nicotine (e.g., Boys
& Marsden 2003; Boys et al. 1999; 2001; Sher et al.
2005). However, the latter are usually not consumed pri-
marily for this reason. The neuronal correlate for the pro-
found euphoria-inducing effects of psychoactive drugs was
long believed to be an increase of the extracellular DA
activity in the NAc. This view developed from research
on the brain’s reward circuitry (Olds & Milner 1954;
Wise 1980; 1994; 2002) supported by the hugely influen-
tial finding that drugs of abuse increase DA levels in the
NAc in vivo, whereas nonabused drugs do not (Di
Chiara 1995; Di Chiara & Imperato 1988).

It is now well understood how pharmacologically differ-
ent classes of drugs converge in their acute neurophysiolo-
gic effects of increasing mesolimbic DA activity (Ameri
1999; Di Chiara & North 1992; Koob 1992; McBride
et al. 1999). Of special importance for the role of DA in
these effects appeared to be the D2 receptor (Volkow
et al. 1997), which becomes hyperactivated during acute
drug exposure. In humans, drug-induced euphoria is
usually more intense than naturally occurring euphoria.
There subsequently appeared to be several conceptual
problems with the DA hypothesis, however (Salamone
1996), which led to the view that DA may not code for
the euphoria, but rather signal a reward-related prediction
error (Hollerman & Schultz 1998; Schultz 2000). This is
not only the case for appetitive (i.e., pleasant) stimuli,
but also for aversive stimuli (Brischoux et al. 2009; Matsu-
moto & Hikosaka 2009; Young et al. 1993). Although these
findings may have preserved an outstanding role for DA in
reinforcement learning and addiction (Ikemoto & Pank-
sepp 1999; Robbins & Everitt 1996), they further moved
reinforcement learning away from the subjective percep-
tion of euphoria.

Robinson & Berridge (1993) suggested that DA in the
NAc may be the mechanism to attribute incentive salience
(i.e., the “wanting”) to cues associated with either natural
or pharmacological reinforcers. However, euphoria,

Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 303


which is most closely conceived as the “liking” of a stimu-
lus, should be independent from its incentive salience and
may be mediated by endogenous opioid- and GABAergic
mechanisms (Berridge 1996; Berridge & Robinson
2003). In their incentive-sensitization theory, Berridge
and Robinson (2003) suggested that during repeated
drug consumption, a sensitization of neural systems,
which attribute incentive salience, occurs. This sensitiz-
ation increases the “wanting” of a drug, which results in
compulsive drug seeking and taking. Thereby, the pro-
blems with the original DA hypothesis gave way to an
opening for a role of other neuronal adaptations beyond
NAc DA (Bardo 1998). Currently, an involvement of
many more transmitter systems and various postsynaptic
mechanisms in the euphoria-inducing and reinforcing
effects of psychoactive drugs is acknowledged (Everitt &
Wolf 2002; Heilig & Koob 2007; Kalivas & Volkow 2005;
Koob 1999; Müller et al. 2010; Nestler & Aghajanian
1997; Williams & Adinoff 2007).

Euphoria is probably the easiest to accept as an instru-
mentalization goal for psychoactive drugs. Nevertheless,
euphoria is not the most predominant and sought-after
effect during most psychoactive drug taking occasions in
nonaddicts (for an evolutionary discussion, see: Hagen
et al. 2009; Sullivan et al. 2008). For those drugs, which
are classically associated with euphoria effects, euphoria
requires a considerably higher dose than the use of the
drug effects for other instrumentalization goals. Neverthe-
less, the mental state of a mild euphoria can be useful for
many other instrumentalization goals as well; for example,
for social or sexual behavior. Although an involvement
of NAc DA in behavioral adaptations, in particular for
the learning of stimulus-behavior-outcome associations,
is beyond doubt now, it is still unclear which mechanisms
code for the actual subjective feeling of euphoria. Chronic
over-instrumentalization of euphoria-inducing drugs may
result in tolerance to the euphoria effects and in an escala-
tion of intake. Acute withdrawal effects are characterized
by dysphoria and a depression-like mental state. In nonad-
dicted users, this can also facilitate drug use in order to
overcome the aversive withdrawal states. Entering the
“vicious circle” of an escalating consumption and withdra-
wal is considered to be a gateway to addiction (Heilig &
Koob 2007; Koob & Le Moal 2008).

4.2.8. Improved physical appearance and attractiveness.
Modern societies impose idealized concepts on males
and females, respectively, which include expectations for
cognitive and social performance, but also “ideal” norms
for physical appearance. Given the natural variation
among humans and therefore variance around idealized
norms, people feel the pressure to perform behaviors
that adapt their physical appearance to these norms.
There are certain effects of psychoactive drugs that can
be used to facilitate these behaviors and enhance their
outcome. A currently predominant case in Western
societies may be the pressure toward a lean appearance
in females and toward a well-defined muscular appearance
in males.

A popular belief is that smoking tobacco reduces body
weight. Data indicate that smokers weigh less than non-
smokers. However, smokers do not eat less or consume
fewer calories than nonsmokers. Several lines of evidence
suggest that nicotine causes a less efficient storage of

calories, most likely by its interaction with the gut (Wack
& Rodin 1982). Nicotine can also reduce the weight gain
usually following smoking cessation (Perkins 1992). It
was shown that the activation of nicotinic ACh-receptors
in the lateral hypothalamus is the most likely central mech-
anism by which nicotine interacts with hunger and feeding
behavior toward specific food (Jo et al. 2002).

The use of cocaine and amphetamine and its derivatives
for their hunger-suppressing effects has been reported as
well (Boys & Marsden 2003; Boys et al. 1999; 2001; Garat-
tini et al. 1978). The anorectic effects of amphetamine-
derivatives are believed to be mediated mainly by their
noradrenergic, rather than by their serotonergic or dopa-
minergic, effects. In particular, a1 receptor stimulation
in the hypothalamus was claimed to be responsible for
the reduction in food intake (Borsini et al. 1979;
Samanin & Garattini 1993).

In males, a well-defined, muscular appearance is con-
sidered an ideal. Naturally, this may signal health and
potency of the male to a female and increase chances of
mating. Physical appearance may be enhanced by sport,
exercise, or body-building. The predominant classes of
drugs whose effects can be instrumentalized to facilitate
exercise-dependent muscular appearance are andro-
genic-anabolic steroids such as testosterone or nandro-
lone. Their use to improve physique is especially popular
among teenagers (Goldstein 1990). Anabolic-androgenic
steroids increase muscle growth by a peripheral mechan-
ism (Kochakian 1990). However, they also have direct psy-
choactive effects, such as an increase in self-esteem (Wood
2004; 2008). The self-perception of superior physical
appearance may also feed back and increase self-confi-
dence and, hence, affect other behaviors such as social
approach or sexual behavior (Wood 2004). As such,
there may be an indirect mechanism of how psychoactive
drugs can be instrumentalized to first change physical
appearance and as a secondary effect to change mental
state and potentially all subsequent behaviors (Brower
2002). The slow-acting effects of anabolic-androgenic
steroids on mental states are likely to be mediated by
their slow effects on the opiate system. Chronic treatment
in animals increased levels of the endogenous opioid,
b-endorphin, in the limbic system and changed opiate
receptor densities. This may be the base for an altered
self- and social perception. The modulatory effects on
the 5-HT system may account for altered levels of aggres-
sion (Kanayama et al. 2009; Quadros et al. 2010).

Several drugs are used to facilitate or inhibit behavior
directed toward a change in physical appearance.
Although weight reduction appears to be a predominant
strategy in females, an increase in muscular appearance
is an important goal in males. Both are served by different
drug classes. Weight reduction can be achieved by either
nicotinic-receptor stimulation or by NA activation. The
facilitation of muscle growth relies on a peripheral mech-
anism involving androgen receptors. This effect is sup-
ported by androgen receptor–induced changes in
mental states that can facilitate exercise behavior.

Altogether, the functional analysis of nonaddictive psy-
choactive drug consumption suggests that psychoactive
drugs are consumed for their effects on mental states.
Based on their ability to adapt food consumption for
non-nutritional purposes, humans are able to learn that
mental states can be changed by drugs in order to facilitate

Müller & Schumann: Drugs as instruments

304 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


other, non–drug related behaviors. Specific “instrumenta-
lization goals” are suggested. Available evidence on the
neuropharmacological effects of the used psychoactive
drugs can in detail support a focused use of a great
number of single drug effects for instrumentalization.
We suggest that drug instrumentalization may enhance
efficacy of specific fitness-relevant behaviors in modern
environments. It is assumed that in order to effectively
instrumentalize psychoactive drugs, the establishment of
and retrieval from a drug memory is required. How this
could be done is discussed in section 5.

5. The psychological mechanisms of drug
instrumentalization

5.1. Drug memories

A fundamental assumption of the psychoactive drug
instrumentalization concept is a memory for all drug-
related issues and a systematic retrieval of these memories.
In a discussion of addiction-related behaviors, Nancy
Mello introduced the idea of a “memory of addiction”
(Mello 1972). Norman White (1996), in summarizing
later evidence, suggested that the reinforcing effects of
addictive drugs may in part be brought about by their
interaction with the brain’s multiple memory systems.
He proposed three general types of memory that are inde-
pendently influenced by psychoactive drugs. These
systems would be involved in conditioned incentive learn-
ing, declarative learning, and habit or stimulus-response
learning (White 1996). An important role of habit learning
for drug addiction was previously recognized in particular
for drug self-administration behavior (White 1989; 1996).
This view received important support by more recent
studies demonstrating not only anatomical preconditions
in the brain (Haber et al. 2000; Porrino et al. 2004), but
also its functional relevance for a transfer of information
between stimulus-outcome learning and stimulus-
response learning systems (Belin & Everitt 2008).

Another classification of “addiction memories”
suggested at least three different memory types in relation
to drug consumption: a memory of a drug effect, a memory
of drug use, and a memory of addiction (Boening 2001;
Heyne et al. 2000). Jim Orford (2001) suggested in his
“excessive appetite model of addiction” an essential invol-
vement of Pavlovian and incentive learning mechanisms. A
combination of operant reward would together with cue-
induced conditioned responses drive drug consumption
within a social context (Orford 2001). A more recent
review distinguished brain structures involved in declara-
tive and procedural memory and discussed how these con-
tribute to addiction-related behaviors. Thereby, drugs are
assumed to work as unconditioned reinforcers that
support emotional learning, hence, encompassing Pavlo-
vian, as well as instrumental, conditioning (Robbins et al.
2008). Overall, these concepts of drug- or addiction
memory have in common the explicit focus on drug addic-
tion, ignoring the fact that in order to establish addiction, a
preceding period of nonaddicted drug use must occur.
During this period, most (if not all) of the drug-related
memories are established, and retrieval of these memories
drives ongoing drug consumption.

Some have suggested that drug addiction is based on the
vulnerabilities of natural memory systems identified for

non-drug-related information (Niaura et al. 1991; Redish
et al. 2008). We suggest here that nonaddictive psychoac-
tive drug instrumentalization also involves a decision-
making process that relies on an interaction of all drug-
related memory systems. Parallel to non-drug-related
memory systems (Milner et al. 1998; Squire et al. 1993),
two major drug-memory categories are distinguished: a
declarative drug memory and a nondeclarative drug
memory (see Fig. 1).

The declarative drug memory contains information that
is consciously accessible and can be reported verbally in
humans. The declarative drug memory should comprise
a semantic memory for drug facts and a memory for
drug episodes. The semantic memory for a drug contains
all impersonal facts, rules, and concepts involving drugs
– for example, their names, where they come from, rec-
ommended doses, what others report about its effects,
and the social rules of their consumption. The establish-
ment of this type of drug memory usually starts before a
person is engaged in the first episode of consumption by
learning from others about the drug (Leigh & Stacy
2004; Miller et al. 1990; West 2006). An early semantic
drug memory thus shapes the first expectations of drug
effects, which is then constantly adapted after actual con-
sumption started (Kidorf et al. 1995). It has been
suggested that the expectation of drug effects (Del Boca

Figure 1. Drug memory systems based on normal memories
that psychoactive drugs are likely to influence. A time line
suggests the temporal order in which different types of drug
memories are established. Drug instrumentalization relies
mostly on episodic, semantic, and instrumentally conditioned
drug memories. Escalating and compulsory drug use may
further intensify these memories. Drug addiction is, in
addition, characterized by a growing influence of drug habit
and drug priming memories, as well as by classically
conditioned drug memories.

Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 305


et al. 2002; Leigh 1989) should be conceptualized as a
retrieval process from different types of memories
(Goldman et al. 1991). The expectation of drug effects
have been shown to dramatically shape the physiological
effects of the drug, as well as its subjective perception
(Volkow et al. 2003; 2006) and, hence, influence the estab-
lishment of the episodic drug memory. We hypothesize
that a person starts to establish a semantic drug memory
as a precondition of psychotropic drug instrumentalization
by learning from, for example, media or peer groups, long
before the first encounter with the drug.

The episodic drug memory comprises the memories of
personally experienced episodes with the drug. It is an
autobiographical memory on the “what,” “where,” and
“when” of the personal drug encounters (Dere et al.
2008). This may include memories of subjectively experi-
enced acute drug effects – for example, the mental
states the drug induced. The episodic drug memory
system can also contain memories of what was done
during a particular drug-induced mental state and even
what effects it had in terms of the environmental feedback
(Boening 2001).

Although the experience of euphoria is often the sought-
after mental state, it is not the only one on the timescale of
a drug episode. A single drug episode may better be con-
sidered as a sequence of several distinct mental states.
Experimental studies in animals and humans have shown
that it takes a few experiences of the drug effects to reliably
distinguish them from placebo. Once established,
however, they can be retrieved from memory and
provide the base for other behavioral choices (Overton
1968; Stolerman 1992). As such, this type of memory
appears to be crucial for establishing drug instrumentaliza-
tion (Eissenberg & Balster 2000; Miller 2001).

The nondeclarative drug memory, in contrast, is not
consciously accessible and can be inferred only from behav-
ioral changes. The nondeclarative drug memories contain
engrams of the classically conditioned drug memory, instru-
mentally conditioned drug memory, habit memory, pro-
cedural drug memories, and drug-priming memories (see
also Orford 2001; Robbins et al. 2008).

Classically conditioned drug memories may contain all
drug effects that refer to the process of Pavlovian con-
ditioning (Bouton & Moody 2004). These may include,
for example, the sensitization of the acute drug effects
(Kalivas et al. 1993; Vanderschuren & Kalivas 2000),
drug tolerance, conditioned locomotor activity, con-
ditioned emotional and physiological responses (Foltin
& Haney 2000), and conditioned withdrawal effects
(Goldberg 1975; O’Brien et al. 1998; Siegel 1988).

Instrumentally conditioned drug memories comprise
engrams established by instrumental conditioning. Major
behaviors induced by these engrams are drug seeking
and drug self-administration (Richardson & Roberts
1996; Spealman & Goldberg 1978). These memories also
include drug cues that can serve as secondary reinforcers,
as shown in conditioned place preference (Bardo & Bevins
2000; Childs & de Wit 2009; Tzschentke 2007), or which
can reinstate drug seeking and drug self-administration
(de Wit & Stewart 1981; Shaham et al. 2003; Wikler
1973). They may also include memories established by
social learning, for example, by observation (Bandura
1977). A motivation to use a drug may induce a cognitive
process dealing with the outcome expectancies of the

drug consumption (Marlatt & George 1984). Behaviors
started by this process may then be positively or negatively
reinforced by the drug effects (Koob & Le Moal 1997;
West 2006).

Drug habit memories refer to instrumental behavior
that is no longer goal-directed but stimulus-controlled –
a behavioral response that is triggered by a cue – but inde-
pendent from its behavioral consequences (Robbins &
Everitt 1996). This type of memory plays an important
role in the transition from controlled to compulsive drug
use and addiction (Belin & Everitt 2008; Porrino et al.
2004) but may already play a big role in stimulus-driven
drug instrumentalization in non-addicted drug users.

Procedural drug memories comprise all memories for
skills involved in handling a drug. This may range from
its production (e.g., cooking up heroin; building a joint)
to the actual method of self-administration (e.g., snorting
cocaine; setting a needle for an IV heroin injection).

Drug priming memories refer to those engrams whose
activation by a small amount of the drug, which would
not induce major subjective and behavioral effects in
drug naı̈ve individuals, may in an experienced user
induce drug-related behavior (e.g., reinstate drug
seeking, conditioned place preference, or self-adminis-
tration) and subjective effects.

5.2. A two-stage model of drug instrumentalization
learning

Based on interplay of different types of drug memories, we
propose a two-stage model for drug instrumentalization
learning. Because the crucial function of psychoactive
drug-instrumentalization is to enhance efficacy of previously
learned behaviors, a precondition for this model is an
already established behavior that is reflected at the level of
the brain, for example in stimulus-response or stimulus-
action-outcome associations. In a drug-free state (Fig. 2A)
a stimulus (Sx) activates in a particular environmental
context, a particular action and an action-outcome represen-
tation in the brain. Both facilitate a behavioral response (Rx).
The behavior Rx yields an action outcome, which is per-
ceived and processed. A comparator function weighs the
expected outcome against the actually perceived outcome.
The difference in expectation of outcome (DEo) serves as
a teaching signal to strengthen or weaken the associations
of the Sx with an action representation and with an action
outcome expectation. In constant environments with well-
established S-R and stimulus-action-outcome associations,
DEo will approach zero, indicating an optimal adjustment
of action expectation to action outcome. For reasons of sim-
plicity, it will at this stage not be differentiated between
approach and consummatory behavior (Ikemoto &
Panksepp 1999; Robinson & Berridge 1993). Both could
be considered in this model in a sequential order of
approach and consumption.

During drug instrumentalization – learning (Fig. 2B),
the organism learns how to change its mental state in a
way that allows a more effective performance of an
already established behavior. In Stage I, a specific stimulus
(Sy) triggers a psychoactive drug-taking response (Ry). Sy

summarizes a number of possible and well-described
scenarios that lead to initial drug taking, such as peer
group pressure, as well as the information on the
drug itself as part of the semantic drug memory.

Müller & Schumann: Drugs as instruments

306 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


The consequence (action outcome) of Ry is an altered
mental state of the organism (DMs), which is perceived
by the organism. It depends in its nature on the pharma-
cological properties of the drug. The learning of the Sy-
Ry-DMs association requires procedural-, instrumental
conditioned-, as well as episodic drug memories. Although
Ry may initially be under control of the action outcome
(DMs) and semantic memories, this control can shift
with excessive repetition. Ry then becomes Sy-controlled,
which involves drug habit memories. During Stage II,
the already established instrumental response based on
the Sx-Rx association is performed, but under the new
mental state (DMs). If DMs proves to facilitate the ability
of Sx to activate the associated action-representation or
the way in which the action-representation induces

behavioral activity, the Rx will be performed more effi-
ciently. Hence, the action outcome is enhanced when
the Rx is performed under DMs. The comparator detects
a positive difference between the action-outcome expec-
tation, which was generated during a nondrugged mental
state, and the actual outcome achieved under DMs. This
difference (DEo) serves as a teaching signal that not only
reinforces the association of Sx with an action represen-
tation and its action-outcome expectation in Stage II, but
also strengthens the association of Sy with Ry and its
outcome DMs.

During drug instrumentalization – retrieval (Fig. 2C),
an organism is using the learned information of how a
self-generated, “on purpose” mental state change can
facilitate a subsequent behavior and maximize its

Figure 2. A two-stage model of drug instrumentalization based on the interplay of different drug memories. Drug instrumentalization
is based on previously learned instrumental behavior reflected at the level of the brain in stimulus-response and stimulus-action-
outcome associations.

Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 307


outcome. For that to occur, the presence of both stimuli,
Sy and Sx, is required. In Stage I, Sy triggers Ry, which
leads to DMs with the expectation to perform the instru-
mental response Rx more efficiently. Once DMs is
achieved, Sx can now more efficiently activate the action
and action-outcome representations and induce Rx. The
enhanced performance of Rx under DMs is generating a
better action-outcome than under a drug-free mental
state. If environmental circumstances and DMs-enhanced
action-outcome remain constant (i.e., no tolerance or sen-
sitization develops), there will be no negative teaching
signal DEo generated, and the associations of Sy-Ry-DMs

and Sx-Rx are maintained.

6. Ontogeny of drug instrumentalization

6.1. Drug instrumentalization establishment during a
lifetime

Although one can read about, and establish a factual
knowledge on, the effects of drugs, more is learned
during experimental consumption when a number of
drug memories become established (Maloff et al. 1981).
This usually starts during late childhood and early adoles-
cence (Sher et al. 2005), when undifferentiated consump-
tion develops into a highly specific pattern of consumption
(Kuntsche et al. 2006; Spear 2000). Experimental con-
sumption, in contrast to instrumentalization and compul-
sive consumption, refers to a consummatory behavior
during which the consequences are initially mostly
unknown to the individual. Although there are expectan-
cies of the drug effects in drug naı̈ve consumers (Brown
1985; Brown et al. 1980; Gustafson 1991; Miller et al.
1990; Peele & Brodsky 2000), the individual response
profile after first consumption is virtually unpredictable
(e.g., Jones 1971; Waskow et al. 1970). During experimen-
tal consumption, the effects of a drug are explored at
usually different doses and settings (Maloff et al. 1981;
Patrick & Maggs 2008). At the same time, there is also
experimentation with how the drug’s effects on mental
states can be “used” in relation to different settings
(Harding & Zinberg 1977; Simons et al. 2000; Zinberg
1984). The perceived usefulness was found to predict
future use of the drug (Boys & Marsden 2003; Boys
et al. 1999; Leigh & Stacy 2004).

The introduction to the drug, appropriate settings, and
possible instrumentalizations are usually performed by
older and more experienced members of the peer group
(e.g., Eissenberg & Balster 2000; Friedman et al. 1985).
However, given interindividual differences in drug phar-
macokinetics and -dynamics, in personality, and in life cir-
cumstances, each person customizes his or her drug use.
In fact, the individual learns about which mental states
the drug can induce at different doses and how this new
mental state can be used, as well as how to control con-
sumption (Bruehl et al. 2006). For an “optimal” drug
instrumentalization that yields the greatest benefits, a
well-controlled consumption may be established in
relation to the following parameters: goals for instrumen-
talization, appropriate type of drug, appropriate dose of
this drug, and setting for consumption. A systematic
drug use can thus become an integral part of a person’s
life within a socially acceptable range of behaviors

(Davies 1997; Heath 2000; Waldorf et al. 1991; Zinberg
et al. 1978).

6.2. Benefits versus adverse effects of psychoactive
drug use

Although we argue for evolutionary benefits of non-addic-
tive drug use here, we also must emphasize that the instru-
mentalization of psychoactive drugs comes at a price,
which ultimately qualifies it as a risky behavior
(Donovan & Richard 1985; Hill & Chow 2002). Severe
damage to the brain and body peripheral organs have
been documented, for example, from alcohol (Harper
2007; Parsons 1998; Ward et al. 2009), MDMA (Gouzou-
lis-Mayfrank & Daumann 2009; Seiden & Sabol 1996);
nicotine (Ray et al. 2009), androgenic-anabolic steroids
(Wood 2004), psychostimulants (Pascual-Leone et al.
1991; Volkow et al. 1992), and cannabis (Solowij 1998).
Many psychoactive drugs enhance preexisting psycho-
pathologies in vulnerable individuals (e.g., Andreasson
et al. 1987; 1989; Negrete 1993).

We argue here that in the majority of nonaddicted psy-
choactive drug users, there are beneficial effects on self-
maintenance or reproduction rate – or both – from drug
use in the way that established instrumentalization may
in particular at a younger age outweigh the drug-induced
decline in health later in life (Crawford 2000; Lende
2007; Peele & Brodsky 2000). As such, the behavior of psy-
chotropic drug instrumentalization may have a heritable
component (Schumann 2007) that is maintained in an
antagonistic pleiotropy (Williams 1957). This view is sup-
ported by life history research, which shows that risky
alcohol consumption peaks at an age of 18–19 (males)
and 16–17 (females) and declines thereafter (Hill &
Chow 2002; Jessor 1987; Johnstone et al. 1996). The
peak occurs at a stage of high reproductive efforts. In par-
ticular, mating efforts (locating mate, courtship) are high
(Chisholm 1993). Prior to marriage and continuing there-
after, risky alcohol consumption goes down (Leonard &
Das Eiden 1999; Miller-Tutzauer et al. 1991) and many
pregnant women give up drinking (Nilsen et al. 2008).
At that stage, parenting efforts usually increase (Chisholm
1993), which are not supported but rather diminished by
psychoactive drug effects. We suggest that because indi-
vidual resource allocations change during life history, so
do instrumentalization goals and, ultimately, non-addictive
psychoactive drug consumption (Heyman 1996; Hill &
Chow 2002).

The major downside of drug instrumentalization, which
as yet has prevented the scientific community from
acknowledging any adaptational function or effect of
drug taking behavior, is the risk of developing drug addic-
tion (Nutt et al. 2007). People who use and instrumenta-
lize drugs are at a higher risk to develop drug addiction
as a psychiatric disorder (American Psychiatric Association
1994) than are drug abstainers (Kendler et al. 2003a). A
striking feature of the definition of addiction is the com-
pulsive seeking and consumption of the drug, which is
no longer a controlled, goal-directed instrumentalization.
Drug addiction is usually associated with an escalating
consumption of large amounts of the drug. This signifi-
cantly increases the impact of any toxic drug effects and
directly leads every year to drug-related fatalities (e.g.,
EMCDDA 2009).

Müller & Schumann: Drugs as instruments

308 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


In this case, the adverse drug effects by far outweigh the
possible use of any instrumentalization. Natural goals are
devalued in the course of addiction development
(Redish et al. 2008). It is highly unlikely that this form of
drug consumption might have any adaptational function
at all. It has been argued that even drug addiction
may be an adaptation to cope with “integration failure”
(Alexander 1987; 1990). This view highlights the important
role of adaptation problems at the personal level for the
continuation of psychoactive drug consumption. The first
steps of later-stage addicts are indeed to establish non-
addictive drug consumption during which they usually
instrumentalize the drug effects in the above-described
way. Eventually, the capacity of a drug for instrumentaliza-
tion is exceeded, and no further improvement of non–
drug related behavior can be achieved. Then, psychoactive
drug use may not help to solve an individual adaptation
problem, but, by its toxic side effects, impairs the organ-
ism. Altogether, the instrumentalization of psychotropic
drugs may have adaptational effects only in non-addicts,
being no longer beneficial when the individual loses
control and develops drug addiction.

7. Possible implications for drug policy

Epidemiological, ethological, social, psychological,
genetic, and psychiatric data on drug addiction are
shaping a number of scientific theories, which often
have a different focus (West 2006). A major criterion
for the quality of a theory is not only how well it inte-
grates empirical evidence and gray literature into a
logical framework, but also the quality of its predictions.
In terms of theories about drug use and addiction, these
criteria might be rephrased as: (1) how well does the fra-
mework explain psychoactive drug use in drug addicts
and in non-addicts, and (2) how effective are the predic-
tions derived from the framework to avoid adverse
effects of drug taking behavior, such as addiction, and
treat these effects once they occur. The first criterion is
targeted by the presented framework from an evolution-
ary perspective, suggesting an adaptive function of
non-addictive drug use, but stressing reduced chances
of survival and reproduction in drug addiction. What
can be derived to serve the second criterion when
dealing with drug instrumentalization? The proposed
concept of non-addictive drug instrumentalization
might refine the way in which to deal with psychoactive
drugs. As an extension to previous prevention programs
that were limited in their success (Brown & Kreft
1998), these approaches might be tailored to the differ-
ent stages of the potential and actual drug user’s devel-
opment and a “successful” drug instrumentalization:

A. For drug-naı̈ve individuals, who are usually in the
adolescent to early adult age, information should be sys-
tematically provided not only on the adverse effects of
addiction and accidental overdosing, but also on how
drugs are instrumentalized. Although this might not
prevent the initial experimentation with available drugs,
it might change attitudes when it comes to the establish-
ment of regular intake patterns. The goal should not be
to prevent drug use in general, but to foster control over
it by the individual from early stages of use with a better

awareness of the full range of the behavioral mechanisms
involved.

B. For people who have already integrated drugs in
their routines, it is important to emphasize the need to
stay in control of drug use. In particular, during periods
of transition in life when new demands occur, there is an
increased danger of developing new forms of drug instru-
mentalization. One of these periods is adolescence
(NatCent/NFER 2006). Humans appear to be especially
sensitive to drug effects during adolescence (Spear
2000). In this phase of life, many new demands occur
that are prone to drug instrumentalization, such as
sexual maturation, peer group pressure, socialization
with the opposite sex, and increased cognitive demands
at school and work. This is also the first time in life
when several drugs become accessible and experimental
consumption starts. But this is not the only transition
period with an increase in demands. Later in life, when,
for example, professional development settles at a high
level and performance needs to be maintained at that
level, stress load almost certainly increases. Periods of
transition should be a major focus when prevention strat-
egies for drug instrumentalization are considered. We
argue that psychotropic drug use can have beneficial
effects for an individual in modern environments. Never-
theless, one should attempt to limit the extent to which
psychotropic drugs are instrumentalized. This can be
done by a systematic analysis of the personal instrumenta-
lization pattern, asking, for example, which drugs are
instrumentalized, how often, and for which goals. Possibly,
educational programs should aim to train young people to
self-analyze their drug instrumentalization and seek help
when coming to the conclusion that certain goals in
life cannot be achieved without extensive psychotropic
drug use.

The occurrence of drug instrumentalization can be seen
as an indicator that particular goals are not (or are less
easily) achieved by “natural means.” Once these goals
are identified, particular training may be sought to focus
on them and to reduce the extent the drug is used for
each goal. Analysis and training could be provided at a per-
sonal level or, if an instrumentalization pattern prevails in
a particular group, also at family, school, or community
levels. People might be trained from early age to learn
how to control mental states without pharmacological
means (i.e., by own mental resource management, stress-
recovery management, relaxation training, controlled dis-
inhibition and approach in social settings).

C. For people who have integrated regular drug use in
their life’s routines and who are at risk of a transition to
drug addiction, over-instrumentalization of drugs and,
hence, a dependence on the drug to achieve major goals
in life, needs to be prevented. Also at this stage, a careful
analysis of personal instrumentalization patterns and how
they developed over time is required. An initial control for
that should be part of a medical routine screen with the
intention of preventing over-instrumentalization at an
early age. It might be a useful refinement in medical inter-
views not only to ask for the amount of a drug consumed,
but also to identify instrumentalization patterns and the
degree the drug is required for achieving major personal
goals in life. A more careful investigation might also

Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 309


include a drug-instrumentalization biography and a detailed
assessment of the types and intensity of drug memories
already established (Orford 2008; Redish et al. 2008).

Based on that, alternative ways to achieve these goals may
need to be identified and intensely trained. With the advent
of a more individualized addiction treatment strategy
(Conrod et al. 2000; 2006), factors like personality traits
and genetic predictors may be useful identifying individuals
who are prone to having problems achieving critical goals in
life and who might be at greater risk of losing control over
drug instrumentalization (Goldman et al. 2005; Kreek
et al. 2005; Spanagel et al. 2005; Woicik et al. 2009).
However, environmental factors and their interactions
with genetic factors might also serve as biomarkers for an
increased risk of drug instrumentalization and over-instru-
mentalization (Blomeyer et al. 2008; Kendler et al. 2003b;
Sher et al. 2005).

8. Testing drug instrumentalization empirically

Whether drug instrumentalization can serve as a frame-
work to explain large-scale, non-addictive psychoactive
drug consumption in animals and humans needs to be
tested empirically. Assumptions, as well as predictions,
would require testing. At the level of the assumptions,
testing the different types of drug memories and their
establishment in the life-course is suggested. This may
be done by modifying respective paradigms from non-
drug memory assessment. To test predictions in humans,
it would be crucial to identify instrumentalization profiles
for individual drug users and evaluate the extent of drug-
specific instrumentalization in the population of users.
Because the full extent of the mechanisms of drug instru-
mentalization (e.g., non-declarative memory-based beha-
viors) is not consciously accessible to the user, simple self-
reports may not be sufficient. Structured interviews or
specifically designed questionnaires, which probe for the
individual’s relationship with the drugs consumed, with all
potential instrumentalization goals, may be more adequate.

At the mechanistic level, animal models of drug instru-
mentalization may be useful for testing the origin of the
behavior and its neurophysiological prerequisites. In con-
trast to present animal models of drug self-administration
(Olmstead 2006; Sanchis-Segura & Spanagel 2006),
animals should be given the chance to instrumentalize
the drug self-administration behavior to enhance their
performance in non–drug related behaviors. It may also
be interesting to investigate in ethological studies of
drug consumption in animals, whether related behaviors
can be identified whose performance is enhanced in a
functional way by the pharmacological effects of the
psychotropic drug (e.g., Wiens et al. 2008).

9. Summary

Non-addictive psychoactive drug use appears to be much
more common than drug addiction in humans around the
globe. Although drug addiction as a psychiatric disease
results in severe adverse effects on individuals and
societies, non-addictive drug use is chosen for its positive
effects. We have argued that non-addictive drug use may
have a number of beneficial effects on behaviors relevant

for survival and reproduction, which may explain the per-
sistence of drug use in human societies. The basic mech-
anisms establishing non-addictive psychoactive drug use
may have arisen in ancient environments, coming to full
expression under more recent environmental changes.
The key psychological argument is that drugs are used
because their psychoactive effects can be instrumenta-
lized. Drug instrumentalization is defined here as a
learned behavior to change one’s own mental state by con-
suming a psychoactive drug. Subsequently, this altered
mental state allows the more effective pursuit of central
survival- and reproduction-relevant goals. A better under-
standing of the mechanisms of psychotropic drug use in
non-addicts might serve to better prevent the transition
to drug addiction in the future.

ACKNOWLEDGMENTS
We thank Dr. Cathy Fernandes, Miss Alanna Easton, and
the anonymous reviewers for their constructive comments
on the manuscript. We also acknowledge the helpful edi-
torial advice from Dr. Barbara Finlay. This work was sup-
ported by the UK Department of Health NIHR
Biomedical Centre for Mental Health and the MRC-
SGDP Centre at the Institute of Psychiatry, King’s
College London (UK) and funds of the University of
Erlangen-Nuremberg (Germany).

Open Peer Commentary

Toward an evolutionary basis for resilience
to drug addiction

doi:10.1017/S0140525X11000677

Serge H. Ahmed
Université Bordeaux Ségalen, Institut des Maladies Neurodégénératives, UMR

CNRS 5293, 33076 Bordeaux, France.

sahmed@u-bordeaux2.fr

http://imn-bordeaux.org

Abstract: According to Müller & Schumann (M&S), people would have
evolved adaptations for learning to use psychoactive plants and drugs as
instruments that reveal particularly advantageous in modern urban
environments. Here I “instrumentalize” this framework to propose an
evolutionary basis for the existence of a biological resilience to drug
addiction in people.

As Müller & Schumann (M&S) refreshingly remind us, most
people who regularly use psychoactive drugs, even highly addic-
tive ones such as cocaine, do not go on to develop addiction. Only
a minority of regular drug users eventually become addicted
(Anthony 2002). A long-standing question in addiction research,
with critical consequences for prevention and policy, is how we
should interpret this individual variation, particularly the high
rate of non-addictive drug use. Do environmental circumstances
(e.g., economic constraints, societal regulations, cultural norms)
prevent people from exposing themselves sufficiently to drugs
to cross the “threshold of addiction” (Benowitz & Henningfield
1994)? Or, alternatively, are most drug users somehow biologi-
cally resilient to addiction (e.g., genetically resistant to addiction
regardless of drug exposure)? Epidemiology of drug addiction
alone has been so far unable to resolve this apparent dilemma.

Commentary/Müller & Schumann: Drugs as instruments

310 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


This probably explains the prevailing default view in drug pre-
vention and policy that considers each one of us a potential
addict. Given sufficient drug exposure, in this view, each one of
us could be turned into a drug addict. A biological resilience to
drug addiction would not exist, or such resilience would exist
only in rare individuals.

Overall, the framework of M&S – which echoes, without citing
it, the “mental tool” hypothesis of psychoactive drug use that
Michael Pollan initially formulated in his Botany of Desire
(Pollan 2001) – seems to support the notion of a biological resili-
ence to drug addiction and even tentatively suggests a possible
evolutionary basis for its origin. Accordingly, most people “will
never become addicted” because our ancestors would have
evolved psychological mechanisms to learn to counterexploit
plant neurochemical defences for their own fitness benefits while
avoiding their immediate costs (Hagen et al. 2009). In other
words, modern humans would inherit an ancient biological consti-
tution that would predispose them to learn to use psychoactive
drugs for their indirect fitness-enhancing effects, not necessarily
for their direct-rewarding effects. One striking, albeit overlooked,
implication of this framework is that most of the learned motivation
for psychoactive drug use would not be driven by direct pharmaco-
logical activation of the midbrain dopamine system, as it is com-
monly believed, but indirectly through a facilitation or
enhancement of other fitness-relevant behavioral pursuits (e.g.,
facilitation of sexual behavior). Pushing this idea to the limit, one
could even imagine designing psychoactive substances with zero
pharmacological efficacy on brain dopamine signalling but whose
regular consumption would still be driven by their learned fitness
benefits. This prediction could be tested empirically.

Although interesting and relevant, Müller & Schumann’s
(M&S’s) framework rests on a rather fragile biological footing.
M&S convincingly show how people can advantageously instru-
mentalize some psychoactive drug effects to better adapt to the
multiple demands of modern urban life; yet, they provide no
direct evidence that these effects really increase fitness (e.g., rela-
tive to people who abstain from drug use). In addition, M&S do
not explain what the selective advantages of psychoactive drug
effects to our ancestors, say from the Pleistocene, could have
been. The pressures of modern urban life that make psychoactive
drug use advantageous are vastly different from those of ancestral
environments. The hypothetical scenario for the evolution of
psychoactive drug instrumentalization from food selection and
self-medication of parasitic diseases lacks some crucial episodes
(e.g., there is a conceptual gap between using plants as medi-
cations for physical diseases and using them as “mental tools”)
and, certainly, does not rule out other scenarios. For example,
modern psychoactive drug use could be a relatively recent exap-
tation (Gould & Vrba 1982), not an ancient behavioral adaptation
shaped by natural selection, or a relatively recent gene-shaping
cultural innovation (Laland & Brown 2006). All these possibilities
are compatible with current data on the genetics of drug addic-
tion. Hence, the ultimate cause of psychoactive drug use
remains largely uncertain, and this uncertainty weakens the foun-
dation of the proposed framework.

The biological foundation of M&S’s framework could have been
made firmer by the authors better considering and integrating pre-
vious research on animal drug use in the wild (Siegel 1989) and in
the laboratory (Campbell & Carroll 2000). Overall, this research
suggests that psychoactive drug instrumentalization is not unique
to humans and probably corresponds to an ancient behavioral
trait, at least in the mammal class. For example, rats – the most
frequently used animal model in the field – can learn to regulate
drug use as a function of stress, pain, and hunger. Under some cir-
cumstances, hungry rats increase their consumption of cocaine
(Carroll 1985) probably for its powerful anorexigenic effects. Simi-
larly, rats can regulate opiate intake when in pain (Colpaert et al.
2001) or stressed (Shaham & Stewart 1994). Inversely, rats can
reduce their intake of drugs when the resulting effects interfere
with other biological goals. For example, under some

circumstances, rats learn to reduce their intake of cocaine during
the light resting period, probably to sleep and recover (Bass
et al. 2010). Recent evidence even indicates that rats, like
humans, can choose to use different drugs as a function of the
demands of different environmental contexts (Caprioli et al.
2009). Hence, there is currently sufficient data for considering psy-
choactive drug instrumentalization as a behavioral trait common to
humans and at least some other mammals.

This being said, I nevertheless concur with M&S that more
research should be devoted to animal drug instrumentalization,
particularly on instrumentalization of drug-induced cognitive
enhancement that is perhaps unique to humans. For example, it
would be interesting to determine whether increasing cognitive
demands during access to certain cognitive-enhancing drugs that
are normally poorly self-administered by rats (e.g., nicotine)
could increase drug self-administration. Finally, and most impor-
tant, most drug self-administering rats, apparently like most
people, do not become addicted. Growing evidence indeed indi-
cates that making animals addicted to drugs is harder than pre-
viously thought (Ahmed 2010). For example, we recently found
that no matter how severe the cocaine exposure, most cocaine
self-administering rats do not lose control over drug use, as they
can readily abstain from it when another non-drug pursuit is
made available. Only a minority of rats continues to take cocaine
despite choice and increasing stakes (Cantin et al. 2010; Lenoir
et al. 2007). These findings increase the plausibility of the hypoth-
esis of a biological resilience to addiction to explain why most
people who use psychoactive drugs do not become addicted.

ACKNOWLEDGMENTS
The author is supported by grants from the French Research Council
(CNRS), Université Bordeaux Ségalen, Conseil Régional Aquitaine and
Mission Interministérielle de Lutte contre la Drogue et la Toxicomaine
(MILDT). I thank Eric Augier for reading a previous version of this
commentary.

Drugs’ rapid payoffs distort evaluation of their
instrumental uses1

doi:10.1017/S0140525X11000689

George Ainslie
Department of Commerce, University of Cape Town, Rondebosch 7701, South

Africa; 151 Veterans Affairs Medical Center, Coatesville, PA 19320

george.ainslie@va.gov picoeconomics.org

Abstract: Science has needed a dispassionate valuation of psychoactive
drugs, but a motivational analysis should be conducted with respect
to long-term reward rather than reproductive fitness. Because of
hyperbolic overvaluation of short-term rewards, an individual’s valuation
depends on the time she forms it and the times she will revisit it,
sometimes making her best long-term interest lie in total abstinence.

What seems most remarkable about Müller & Schumann’s
(M&S’s) article is that it needed to be written at all. Uses of
psychoactive drugs to improve social interaction, facilitate
sexual behavior, counteract fatigue, alleviate stress, self-medicate
psychiatric symptoms, expand consciousness, and just plain get
high are amply familiar. To say that these are all instrumental
uses is merely to say that they are behavioral operants; this we
knew. And yet M&S do point out a need – to examine whether
there are circumstances in which these uses may convey benefits
that outweigh their obvious dangers. Such discussions could also
be commonplace, except for the way that people’s personal rules
for self-control suborn their beliefs. Rules to avoid particular
activities take on extra force if they are experienced as beliefs –
for example, that those activities intrinsically will corrupt or con-
taminate you (Ainslie 2001, pp. 106–12). People in modern

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 311


civilization have accordingly cultivated the belief that use of psy-
choactive drugs regularly leads to addiction (Hammersley & Reid
2002). Science has been under pressure to support this social
manipulation of belief. Witness the outcry that followed publi-
cation of a Rand study on the sixth or so of recovering alcoholics
who successfully return to controlled drinking (Roizen 1987).
Hence, M&S’s dispassionate catalog of how psychoactive drugs
are useful is actually a bold step, although they mention the
social pressure on science only briefly (sect. 6.2).

Unfortunately, M&S frame their discussion in terms of evol-
utionary adaptive fitness and mechanisms of memory formation,
neither of which is to the point. We do not choose drugs because
they increase adaptive fitness; nor should we. In an age when
most children survive and reproduce, that would be a powerful
argument against the birth control pill. The evolved trait that is rel-
evant to drug use is sensitivity to reward (or reinforcement, or
utility), a proxy for adaptive fitness that allows individual behaviors,
rather than whole organisms, to be selected. The central feature of
psychotropic drug use is its dominance by the disproportionate
effectiveness of imminent rewards. The hyperbolic shape by
which prospective reward is discounted in all vertebrates that
have been studied leads to a tendency to overvalue imminent
rewards, a trait that is not maladaptive in animals for which
future planning is accomplished by obedience to instincts – for
example, to hoard, migrate, or build dams (Ainslie 2001, pp. 27–
47). This shape is common to most forms of sensory perception
(Gibbon 1977) and is probably too basic to have been altered in
response to the comparatively recent evolution of superior intelli-
gence, despite the problems it has created for evaluating rewards
at disparate delays. As to what rewards us, human populations
who have lived near naturally occurring psychoactive substances
such as alcohol, poppy resin, and coca leaves may have undergone
some inborn change of taste for these agents, but the concentrated
forms that lead to widespread abuse have been common for no
more than four centuries (starting with rum and gin in the seven-
teenth century; Austin 1978). Hence, evolutionary biology cannot
assure us that any psychoactive agent increases adaptive fitness.
Likewise, although some of the learning mechanisms that M&S
enumerate may lead to automatisms where there is no motivational
conflict, any robust pattern of consumption or abstention is based
on reward (Heyman 2009).

Many people find some psychoactive agents beneficial even in
the long view. That is, looking forward over more than the
immediate future, we are glad of their availability; and looking
backward, we are glad we consumed them. These are the cases
that M&S raise for reasoned evaluation in the face of a disapprov-
ing social ethic. Hence, the question for evaluation should be
how well we can separate the cases we will be glad of from
those in which our preference will have proved temporary.
M&S suggest that people should be taught to limit their use by
“systematic analysis of the personal instrumentalization
pattern” (sect. 7; italics removed); but in the light of our ingrained
tendency to overvalue imminent rewards, this advice is glib.

If we want to undertake the controlled use of psychoactive sub-
stances, our problem is evident in M&S’s own text: “Euphoria . . .
is probably the greatest desire in human life” (sect. 4.2.7, para. 1),
and “euphoria requires a considerably higher dose than the use of
the drug effects for other instrumentalization goals” (sect. 4.2.7,
para. 5). We will indeed need to know our “personal instrumen-
talization pattern,” but a simple cost-effectiveness analysis will
not suffice. We must plan strategically – game theoretically –
for how our evaluation of a psychoactive substance will change
as a function of time, not only because of the hyperbolic way
we discount its influence, but also because of how the aroused
appetite may intensify this change. Our planning will be hindered
by imperfect self-knowledge, especially when we keep from
rehearsing our options so as not to arouse appetite; this avoidance
may lead random reminders to evoke sudden craving for the sub-
stance (this case of recursive self-prediction described in Ainslie
2010). We will need to know how our own preferences are apt to

change as a function of when the substance will be available and
of how much we have already consumed. For example, if we plan
to stop at a lower level than euphoria, we need to take into
account our likely reappraisal of this plan when we feel a lesser
drug effect and take steps to forestall it.

Further complications: Euphoria per se may not lead to regret
but do harm only to the extent that the urge to repeat it crowds
out more sustainable sources of reward. A costly recurring urge
may arise not only from euphoria, but also from a lesser instru-
mental level, for example, when a performer or driver feels like
having drinks before starting out. And when repeated consump-
tion is compatible with a normal lifestyle but otherwise costly,
as with smoking, the intrusiveness of withdrawal symptoms
becomes the dominant incentive to consume.

Many self-control methods have been described, most recently
a person’s interpretation of these urges as incentives in a
repeated prisoner’s dilemma (e.g., Hofmeyr et al. 2010). But it
is hard for people to know in advance how well they will do,
and after habituation has occurred, even their long-range prefer-
ences may have changed. Science does need to examine the
instrumental utility of drugs, but a game-theoretic analysis with
this many unknowns will often arrive at the same solution
as the superstitious fear of addiction that M&S criticize: that
the only bright line between abstinence and addiction is the
line between abstinence and any consumption at all.

NOTE
1. This commentary is the result of work supported with resources and

the use of facilities at the Department of Veterans Affairs Medical Center,
Coatesville, PA. It is considered a work of the U.S. government and as
such is not subject to copyright within the United States.

Drugs as instruments from a developmental
child and adolescent psychiatric perspective

doi:10.1017/S0140525X11000690

Tobias Banaschewski,a Dorothea Blomeyer,a Arlette
F. Buchmann,a Luise Poustka,a Aribert Rothenberger,b and
Manfred Lauchta

aDepartment of Child and Adolescent Psychiatry and Psychotherapy, Central

Institute of Mental Health, 68159 Mannheim, Germany; bDepartment of Child

and Adolescent Psychiatry and Psychotherapy, University of Göttingen, 37075

Göttingen, Germany.

tobias.banaschewski@zi-mannheim.de

dorothea.blomeyer@zi-mannheim.de

arlette.buchmann@zi-mannheim.de

luise.poustka@zi-mannheim.de arothen@gwdg.de

manfred.laucht@zi-mannheim.de www.zi-mannheim.de

Abstract: Developmental, epidemiological, and neurobiological studies
indicate that the adaptive and maladaptive functions, as well as
immediate and long-term consequences of drug use, may vary by age.
Early initiation seems to be associated with a reduced ability to use
drugs purposely in a temporally stable, non-addictive manner.
Prevention strategies should consider social environmental factors and
aim to delay age at initiation.

Müller & Schumann (M&S) provide a new framework for the
understanding of non-addictive substance use, acknowledging
the significance of a developmental perspective. It seems impor-
tant to broaden and deepen this framework theory with respect
to the specific characteristics of adolescent drug use to better
understand the preconditions of adult non-addictive drug instru-
mentalization. Adolescence is a developmental period character-
ized by an increase in novelty-seeking, risk-taking, and emotional
reactivity. Experimental and recreational drug use usually starts
during this period, with the ages 10–16 being the high-risk
period for substance use onset and the subsequent three years

Commentary/Müller & Schumann: Drugs as instruments

312 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


for transitions to regular use and abuse (Wittchen et al. 2008).
However, early initiation of substance use has also consistently
been shown to be associated with higher lifetime consumption,
with more risky patterns of use, and with the earlier onset,
longer duration, and higher severity of drug dependence later
in life (Behrendt et al. 2009; Grant & Dawson 1997). Various
factors may account for this association.

Adolescence is characterized by a maturational and func-
tional imbalance between already relatively mature limbic
systems, implicated in motivational and emotional processing,
and functionally still relatively immature prefrontal regions,
mediating top-down modulation of affective and motivational
processing by cognitive control processes. This imbalance may
bias adolescents, particularly in emotionally salient situations,
to seek immediate, rather than long-term gains, and it may
explain their increase in risky decision making, their emotional
reactivity, and their heightened responsiveness to rewards
(Casey & Jones 2010). Accordingly, behavioral observations
indicating a higher salience of reward and increased suscepti-
bility to the positive reinforcing properties of alcohol and
other drugs are supplemented by studies demonstrating elev-
ated neuronal responses of reward-related brain regions in
anticipation of reward in adolescents compared to children
and adults (van Leijenhorst et al. 2010).

Moreover, the adolescent brain appears to be more vulnerable
to the neurotoxic effects of drugs, particularly in regions that
mediate learning and memory processes (Brown & Tapert
2004). Repeated drug use may also more easily sensitize an
already enhanced reward response, thereby inducing an
increased incentive salience of drug-related stimuli (Robinson
& Berridge 2008). Such probable drug-induced changes may
promote a faster development of addiction in adolescent- as com-
pared with adult-onset users. For example, in animal studies,
exposure to nicotine during adolescence, but not during adult-
hood, leads to significant changes in nicotine receptors in
rodents and to an increased reinforcement value for nicotine
later in life (Adriani et al. 2003). Prospective studies also indicate
that drug-induced adolescent brain changes may directly inter-
fere with the development of mature cognitive and behavioral
functioning and may impede the adaptation to developmental
challenges during adolescence.

Compared with that of adults, adolescent behavior is more
strongly driven by social environment, particularly during
initiation and early phases of drug use (Kendler et al. 2008).
During adolescence, interactions with peers become increas-
ingly important and exert a much stronger impact on decision
making than they do in adulthood (Spear 2002). The associ-
ation between social influences of peers and adolescent sub-
stance use is well established. Peer effects account in
particular for risky consumption patterns such as binge drink-
ing impeding non-addictive controlled drug instrumentaliza-
tion. Various studies indicate that the reward value of drugs
of abuse may be affected by social context more strongly in
adolescence than in adulthood (Doremus-Fitzwater et al.
2010). Because coping abilities are still poorly developed
during this developmental period, adolescents are at particular
risk to “over-instrumentalize” drug use to manage stress
related with significant life transitions during adolescence
instead of acquiring mature coping skills (DeWit et al. 2000).

Thus, experimentation with drugs may rather support the use of
substances as a maladaptive coping strategy to adapt to life chal-
lenges. For example, Buchmann et al. (2010) provided evidence
showing that the initiation of alcohol use in early adolescence pro-
motes alcohol use with the objective of coping with unpleasant
emotions during young adulthood. The experience of pleasant
drug effects, such as relaxation and cheerfulness, may emerge as
a fast-reinforcing strategy to deal with stress and to foster the con-
tinued and increased drug use, particularly when exposed to stress
(Blomeyer et al. 2011) and being at genetic risk (Blomeyer et al.
2008; Laucht et al. 2009). Accordingly, adverse life events during

childhood increase the likelihood for early substance involvement
and subsequent addiction (Andersen & Teicher 2009).

The aforementioned restraints of a stable, goal-oriented drug
instrumentalization apply particularly to adolescents with psy-
chiatric disorders. Numerous studies have highlighted that indi-
viduals with externalizing disorders are at higher risk for both
early initiation and subsequent addiction (Laucht et al. 2007;
Molina & Pelham 2003). Executive function and motivational
deficits resulting in increased impulsivity and emotional reactiv-
ity might interfere with non-addictive drug use. Hence, high
impulsivity was found to predict the switch to more habitual
and compulsive drug use in rodents (Belin et al. 2008).

Regarding implications for drug policy, prevention programs
for those at younger ages or those being particularly vulnerable
should aim to delay age at initiation to prevent substance use dis-
orders, with establishing youth protection laws being particularly
relevant (Buchmann et al. 2009). Programs should teach alterna-
tive and more adequate coping strategies and general life stabil-
ization strategies. Moreover, programs should take into account
the strong impact of social environmental factors on adolescent
behavior. Hence, good parental monitoring associated with posi-
tive parental involvement has been found to be effective to
prevent alcohol abuse (Ryan et al. 2010), particularly in geneti-
cally vulnerable subgroups (Laucht et al. 2011). In addition,
the parental model of responsible drug instrumentalization has
proven to be essential for the offspring’s orientation. Recently,
an Australian expert group developed guidelines for parents on
their influence to prevent their child’s drinking (Ryan et al.
2011). In the course of development, peers become increasingly
important for adolescent consumption patterns, forming the
reference frame for the perception of “normal” amounts of
alcohol used. Most adolescents are not aware of this mechanism
and tend to overestimate their friends’ drinking behavior while
underestimating their own. Here, campaigns establishing
responsible drinking norms in the target group are promising,
if located in an adequate surrounding (Scribner et al. 2011).

Drug use as consumer behavior

doi:10.1017/S0140525X11000707

Gordon Robert Foxalla and Valdimar Sigurdssonb

aCardiff Business School, Aberconway Building, Colum Drive, Cardiff,

CF10 3EU, United Kingdom; bSchool of Business, Reykjavik University,

Menntavegur 1, Nauthólsvı́k, 101 Reykjavı́k, Iceland.

foxall@cf.ac.uk valdimars@hr.is

http://www.cardiff.ac.uk/carbs/faculty/foxall/index.html

http://www.ru.is/starfsfolk/valdimars

Abstract: Seeking integration of drug consumption research by a theory
of memory function and emphasizing drug consumption rather than
addiction, Müller & Schumann (M&S) treat drug self-administration as
part of a general pattern of consumption. This insight is located within
a more comprehensive framework for understanding drug use as
consumer behavior that explicates the reinforcement contingencies
associated with modes of drug consumption.

By associating drug consumption with emotional experience and
reward, Müller & Schumann (M&S) present a specific example
of the general relationship of consumer choice to reinforcement
contingencies and related patterns of affect. This suggests that
drug consumption, from the recreational to the addictive, can
be modeled as consumer behavior.

Consumer behaviors range from routine purchasing of staples,
through credit buying, environmental despoliation, and compulsive
purchasing, to extreme consumption like addiction. Behaviors on
this continuum (Foxall 2010) are influenced by similar genetic,
neurobiological, economic, contextual, and cultural factors. Bioso-
cial science seeks to unravel how these elements combine to

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 313


produce consumer behaviors with such disparate outcomes, and
this requires a theory of consumption that integrates the contextual
with the psychobiological. Positioning a behavior on the continuum
reflects the degree of impulsivity/self-control it exhibits. All con-
sumption is a choice and exhibits matching (Herrnstein 1997),
which can underlie discounting; hence, behaviors at all locations
on the continuum invoke temporal discounting. Occasional drug
use falls within this routine category. More impulsive purchases,
say of durables, lead consumers to incur expensive debt that
reflects heavy discounting. Impulsivity is also apparent in environ-
mental despoliation, whereas compulsive purchasing borders on
addiction; beyond this, problem gambling, problem drinking, and
overeating to the point of obesity involve delay discounting at a
very high rate.

In the behavioral perspective model (BPM), consumer
behaviors result from the pattern of reinforcement signaled
by the consumer behavior setting (Foxall 2004). Two sources
of reinforcement emerge, utilitarian (UR; functional) and
informational (IR; symbolic/social), the combination of
which provides a framework of four major classes of consumer
behavior based on the pattern of reinforcement that shapes and
maintains them (Fig. 1). The consumer behavior setting,
primed by the consumer’s learning history, predicts these out-
comes contingent on the enactment of the behavior. The scope
of the setting, the range of behaviors likely to be reinforced,
completes the model. Closed settings like banks, dentists’
offices, and gymnasia encourage a single pattern of behavior
or at most a few; open settings – bars, swap meets, department
stores – permit more behaviors and are thus open. Empirical
studies (Foxall 2011) reveal these structural characteristics
consistently elicit emotional responses: Utilitarian reinforce-
ment is associated with pleasure, informational reinforcement
with arousal, and setting openness with dominance (Mehra-
bian & Russell 1974).

Consumer behaviors that make up the continuum are defined
by the pattern of reinforcement and scope of the setting main-
taining them. Routine consumption corresponds to the operant
class Maintenance, determined by low levels of both UR and
IR. Closure is imposed by physiological limits to ingestion. Rec-
reational drug use is another example. Maintenance in closed set-
tings includes paying taxes and is also exemplified by medically
supervised drug use.

For some consumers, there is a progression from this routine
consumption, said to be under the control of executive brain func-
tions, that entails delayed deleterious effects. These behaviors
range from unplanned purchasing, which accounts for half of
retail sales, to installment buying and credit card purchases,

littering, and related cases of environmental spoliation, all of
which can be described in terms of melioration, the choice of
whatever is more immediately advantageous. This is an insidious
progression. The behavior is not halted even when its deleterious
effects become apparent: rather, intertemporal choice involves
preference switching, from the resolve to act for one’s long-term
best interests to indulgence in harmful behavior, to regret for
one’s deviation and desire to overcome it (Ainslie 1992). Patterns
of reinforcement contingencies, explored in consumer psychology
but not generally in drug use studies, control the progression.

The primrose path is governed by symbolic, as well as func-
tional, results of eating and drinking, use of drugs for social
leisure, and organized gambling in public places. UR is less impor-
tant than the symbolic reward that inheres in IR. The primrose
path begins in relatively open settings before contexts become pro-
gressively more closed as reinforcing social approval is overtaken
by the addictive consequences of indulgence. Why an individual
moves from routine consumption to the primrose path is apparent
from embedding behavior in a network of contingencies that
control the patterns of choice of which any particular response
(say, drinking or abstaining from alcohol) is a part. The more
long-term a pattern of behavior has become, the more costly it is
to the individual to interrupt it.

The path from sobriety to addiction runs from Maintenance in
open settings to Hedonism in closed settings; if recovery occurs,
the sequence continues to Accomplishment in closed and then
open settings (Fig. 1). Maintenance in open settings enables the
behavior pattern of moderate consumption; moving from there
into Accumulation involves entering the primrose path; the next
stage, Hedonism in closed settings, involves gaining more pleasure
from consumption and less by way of interpersonal reward: the
path to lonely addiction (Rachlin 2000); finally, Accomplishment
in closed settings involves restoration of more moderate behavior.

In line with M&S’s target article, the BPM relates emotional
responses to the contingencies of reinforcement that account for
the continuum of consumer behavior. We propose that this
model has the capacity to complement the detailed and specific
analysis of drug use proposed by M&S, not by seeking to absorb
or supersede it, but by providing an integrative framework. The
patterns of reinforcement it embraces can be related not only to
consumption behaviors, but also to their emotional concomitants;
the scope of the consumer behavior setting is closely related to the
physiological role of drug ingestion and processing, and the classes
of consumer behavior indicate how behaviors under the control of
self-regulation, impulsiveness, and compulsion are controlled and
modifiable. All in all, the conceptualization of drug use as consu-
mer behavior provides a fruitful research program that unites
economic psychology and drug studies.

Nonaddictive instrumental drug use:
Theoretical strengths and weaknesses

doi:10.1017/S0140525X11000719

Andrew J. Goudie,a Matthew J. Gullo,a Abigail K. Rose,a

Paul Christiansen,a Jonathan C. Cole,a Matt Field,a

and Harry Sumnallb

aExperimental Psychology, Liverpool University, Liverpool L69 7ZA, United

Kingdom; bFaculty of Health and Applied Social Sciences, Liverpool John

Moores University, Liverpool L3 2AY, United Kingdom.

ajg@liverpool.ac.uk mgullo@liverpool.ac.uk

abi.rose@liverpool.ac.uk prc@liverpool.ac.uk

j.c.cole@liverpool.ac.uk m.field@liverpool.ac.uk

h.sumnall@ljmu.ac.uk

http://www.liv.ac.uk/psychology/staff/agoudie.html

Abstract: The potential to instrumentalize drug use based upon the
detection of very many different drug states undoubtedly exists, and

Figure 1 (Foxall & Sigurdsson). Dynamics of consumer choice.
Continuous arrow shows route from self-control (low pleasure, low
arousal, high dominance) to impulsivity (high pleasure, low arousal,
low dominance). Broken arrows show possible route to recovery.
P ¼ pleasure; A ¼ arousal; D ¼ dominance;þ ¼ high; 2 ¼ low.

Commentary/Müller & Schumann: Drugs as instruments

314 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


such states may play a role in psychiatric and many other drug uses.
Nevertheless, nonaddictive drug use is potentially more parsimoniously
explained in terms of sensation seeking/impulsivity and drug
expectations. Cultural factors also play a major role in nonaddictive
drug use.

Müller & Schumann’s (M&S’s) theory can be formulated in a
weak form – that drug-induced mental states facilitate behav-
iour; and a strong form – that such states facilitate reproductive
fitness. We believe that the weak form of the theory is easier to
defend.

State memories are clearly critical for the theory. M&S
suggest that such memories are based on ingestion-related phy-
logenetically old learning mechanisms. However, drug state/
discrimination research (NIDA Research Monograph 1991)
shows that animals can detect at least 40 different drug
states, dose-specific states, centrally and peripherally mediated
states, and states in which animals discriminate between closely
related drugs (e.g., amphetamine and cocaine); and also that
when animals learn about drug mixtures, the components are
counter intuitively processed in parallel rather than as a
novel “gestalt.”

Such findings suggest that the brain detects very specifically
many different types of interoceptive states. This makes sense
in evolutionary terms. It allows organisms to detect different
states that need regulation to maintain the constancy of the
milieu interne and to detect different states arising from drugs
that are all essentially toxins. Drug discrimination research
grew out of work on ingestion, before shifting to a broader con-
ceptualisation of interoceptive stimuli detection. We suggest that
M&S’s theory requires a similar conceptual shift away from
ingestive behaviour.

The fact that the brain can detect many drug-induced states
supports M&S’s theory that many drugs may be used instrumen-
tally. An important point, such an account of drug use parsimo-
niously explains reports of the use of drugs such as
antipsychotics and antidepressants, which are not typically con-
ceptualised as used drugs (e.g., Tarasoff & Osti 2007). As M&S
note, because the aetiology of psychiatric disorders is little under-
stood, it is possible that such drugs are used to induce a “less
aversive mental state”; this is also suggested by radical preclinical
(Colpaert & Koek 1996) and clinical (Moncrieff & Cohen 2009)
theorists and supported by recent research (Mizrahi et al. 2005;
Moncrieff et al. 2009).

The ability to detect many drug states is a necessary but not
sufficient condition to assert that drugs are taken to facilitate
fitness and/or social functioning. We are sceptical that drug
use reliably enhances social functioning or reproductive
success. It is a widely held belief that alcohol and drugs
convey these benefits, but the evidence is unclear. Cooper
(2006), reviewing research on the alcohol-sex link, suggested
that several third-variable explanations could account for the
association, notably expectancies and sensation seeking. Sen-
sation seeking prospectively predicts greater alcohol/drug
use, better social functioning and reproductive success, and
stronger positive drug expectancies (Gullo & Dawe 2008). Sen-
sation seeking is also highly heritable and, given its mesolimbic
dopamine system basis, might provide a more parsimonious and
evolutionarily plausible account of some non-addictive drug use
that is consistent with Nesse and Berridge’s (1997) alternative
model.

In many of the instrumentalization examples discussed (e.g.,
facilitated social interaction and sexual behaviour), drug use is
an ineffective “quick-fix” compared with long-term strategies.
For example, reading the Kama Sutra might facilitate sexual be-
haviour related to reproductive success better than getting
intoxicated. Similarly, exercise might be of more value, as well
as improving cognitive performance, reducing fatigue, and
improving physical appearance, with no risk of addiction.
However, reading the Kama Sutra while jogging requires
more time and effort than drinking. This probably reflects

delay discounting, a universal highly heritable human/animal
trait (Anokhin et al. 2011) believed to underlie sensation
seeking/impulsivity.

Expectations concerning alcohol and drug effects have been
shown to have some predictive value in determining drinking be-
haviour (Morawska & Oei 2005). However, the relationship
between expectancy type (positive or negative) and drinking is
far from clear-cut (Jones et al. 2001). Expectations of the benefits
of drug use exist before a drug is first taken. However, even ado-
lescents are aware of the negative impact of excessive use, as used
in educational programs for the young about negative conse-
quences of alcohol/drug use and ways of tackling risky
situations – such as protection against peer pressure. M&S
acknowledge that positive and negative expectancies prior to
initial alcohol and drug use would be held as semantic memories.
However, for a theory of non-addictive drug use, M&S need to
consider further how competing expectancies determine which
specific drug-related behaviours occur.

M&S suggest that once an individual learns that drug use can
be adaptive, drugs may then be used in greater quantities which
may lead to addiction. Alcohol/drug use may start as an adaptive
process to facilitate interactions, but it can lead to levels of con-
sumption that impair interactions (Rehm & Gmel 1999). This is a
critical theoretical issue, but the instrumentalization theory does
not consider all the likely negative consequences of heavy drug
use, which should act as a warning signal to individuals before
heavy usage becomes habit-like. A major issue for the theory is
that it concentrates on adaptive drug use. There is little discus-
sion of what happens in the critical transition from social to
hazardous drug use, whether it be non-dependent or dependent
hazardous use.

The theory does not consider cultural factors. Use is not a
result of modern societal demands alone, but to such
demands interacting with specific cultural contexts that deter-
mine attitudes and expectancies. The United Kingdom, Spain,
France, and Germany are presumably similar societies in
terms of demands on workers, although cocaine use is less
prevalent in France and Germany than it is in the United
Kingdom and Spain (United Nations Office on Drugs and
Crime 2010), despite the fact that in evolutionary and socioeco-
nomic terms and in cocaine supply, there is little difference
between these European countries. Similarly, methamphet-
amine use in the United States is predominantly a “white
problem,” even after controlling for job status and education
(Anglin et al. 2002; Cartier et al. 2006), again implicating cul-
tural factors in use.

Our comments clearly do not imply that instrumental drug use
does not occur. The challenge for the theory is to define its limits,
particularly the strong fitness-related form of the theory, and to
clarify the relevance of enhanced fitness or facilitated behaviour
versus other factors.

Non-addictive psychoactive drug use:
Implications for behavioral addiction

doi:10.1017/S0140525X11000720

Mark D. Griffiths
International Gaming Research Unit, Psychology Division, Nottingham Trent

University, Nottingham NG1 4BU, United Kingdom.

mark.griffiths@ntu.ac.uk

http://www.ntu.ac.uk/apps/Profiles/51652-1-4/

Professor_Mark_Griffiths.aspx

Abstract: The newly proposed framework for non-addictive psychoactive
substances postulated by Müller & Schumann (M&S) provides an
interesting and plausible explanation for non-addictive drug use.
However, with specific reference to the relevant behavioral addiction

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 315


literature, this commentary argues that the model may unexpectedly hold
utility not only for non-addictive use of drugs, but also for non-addictive
use of other potentially addictive behaviors.

Müller & Schumann’s (M&S’s) newly proposed framework for
non-addictive psychoactive substances claims the adaptive and
beneficial effects of psychoactive drug use are often categorically
denied. However, they make no reference to the seminal and
controversial work of Bill Glasser, who was the first person to
forward the notion of “positive addiction” (Glasser 1976).
According to Glasser, positive addictions must be new rewarding
activities (such as exercise) that produce increased feelings of
self-efficacy.

Glasser argued that such activities should be (1) noncompeti-
tive and needing about an hour a day; (2) easy, so no mental effort
is required; (3) easy to be done alone, and not dependent on
people; (4) having some physical, mental, or spiritual value; (5)
something that, if persisted in, leads to resulting improvement;
and (6) something that involves no self-criticism. However,
Griffiths (1996) questioned whether the positive addictions
(and the criteria for them) that Glasser outlined were “addic-
tions” at all. Furthermore, the types of rewarding activity that
M&S outlined in relation to non-addictive drug use appear to
meet many of Glasser’s criteria for “positive addiction.”

Perhaps because of the early pioneering work of Glasser and
others, there is now a growing movement suggesting a number
of behaviors are potentially addictive, including many behaviors
that do not involve the ingestion of a drug. These include activi-
ties as diverse as gambling, overeating, sex, exercise, video-game
playing, love, Internet use, and work (Griffiths 2005a; Orford
2001; Sussman et al. 2011). In fact, there have been an increasing
number of research studies over the last few decades suggesting
that a wide range of substance and process addictions may serve
similar functions (Griffiths 2005a; Shaffer et al. 2004). Taking a
much wider conceptualization of addiction, M&S’s framework
also provides adaptational and functional reasons most poten-
tially addictive behaviors do not develop beyond strong liking
and healthy enthusiasm.

Griffiths (1996) also argued that an individual gained many
potential benefits when engaging in potentially addictive beha-
viors, including: (1) reliable changes of mood and subjective
experience (e.g., escape); (2) mood enhancement, including the
positive experience of pleasure, excitement, relaxation, and so
forth; (3) disinhibition of behavior aiding sociability (e.g., sexual
behavior); (4) coping strategy (e.g., stress reduction) for vulnerabil-
ities (e.g., insults, injuries, social anxiety, fear, tension, and so on);
(5) strategy for threatening, rebelling, revenging, and so forth; and
(6) source of identity and/or meaning of life. Griffiths argued that
from the individual’s perspective, the engagement in potentially
addictive behavior served a useful purpose in her personal life.
M&S incorporated much of this reasoning into their argument
when developing their framework for non-addictive drug use.

A recent comprehensive review by Sussman et al. (2011) exam-
ined 11 such potential chemical and behavioral addictions,
including their prevalence and co-occurrence (i.e., tobacco,
alcohol, illicit drugs, eating, gambling, Internet, love, sex, exer-
cise, work, and shopping). Depending on various assumptions
they made, Sussman et al. (2011) asserted that anywhere from
15% to 61% of the U.S. adult population suffers from maladap-
tive signs of an addictive disorder at any one time during a
12-month period. However, M&S’s framework and empirical
evidence not only provide additional support of the utility of
non-addictive drug use, but also demonstrate it could easily be
applied to other potentially addictive (non-chemical) behaviors
such as gambling, exercise, and work. As M&S rightly point
out, epidemiological data show that the most individuals who
take drugs are not addicts and will never become addicted –
this is also the case with behaviors that are potentially addictive.

M&S argue that “the general ‘paradox of drug reward’ may be
resolved at the dose-response level: In a low- to medium-dose
range, the drug effect is not toxic in the sense of being an

immediate threat to life. In the range of medium to low doses,
therefore, a role for drugs in functional adaptation can reasonably
be considered” (sect. 2, para. 2). Here, it is worth noting the work
of Larkin and Griffiths (2004), who examined “risky but reward-
ing behaviors” such as taking drugs like Ecstasy and participating
in bungee jumping. Their aim was to illuminate from the user’s
perspective of what it means to take risks for pleasure in our
culture. Their analysis focused on the manner in which these
people made sense of their initiation and maintenance experi-
ences and the means by which they understood and made
sense of risk.

In particular, Larkin and Griffiths drew attention to the dis-
tinctions between their participants’ rational and contextual
reconstructions of risky decisions. These distinctions indicated
that both Ecstasy users and bungee jumpers were able to draw
upon a complex cultural and relational understanding of risk
and pleasure and were therefore able to deal quite effectively
with the contradictory experience of taking “nonvolitional”
action. Most of the participants had a positive, appetitive, and
willful orientation towards risk.

Much of Griffiths and colleagues’ research examining a whole
range of behavioral addictions such as gambling (e.g., Griffiths
2006), video game playing (Griffiths 2008), Internet use
(Widyanto & Griffiths 2006), sex (Griffiths 2001), work (Griffiths
2005b), and exercise (Allegre et al. 2006) suggests that the main
functional reason for engaging in potentially addictive behaviors
is for their positive effects on mental mood states for those enga-
ging in the activity.

I hope this brief commentary shows that M&S’s framework for
non-addictive drug use has potentially far-reaching implications
outside of the chemical addictions field and perhaps provides
more unifying evidence that the commonalities between chemi-
cal and behavioral addictions are more similar than different. In
conclusion, I argue M&S’s model may unexpectedly hold utility
not only for non-addictive use of drugs, but also for non-addictive
use of other potentially addictive behaviors (e.g., gambling, sex,
work, exercise, video-game playing, and more).

Does drug mis-instrumentalization lead
to drug abuse?

doi:10.1017/S0140525X11000859

Tod E. Kippin
Department of Psychological and Brain Sciences & the Neuroscience

Research Institute, University of California, Santa Barbara, Santa Barbara,

CA 93106-9660.

kippin@psych.ucsb.edu http://www.psych.ucsb.edu/

Abstract: Understanding the perceived benefits of using drugs to achieve
specific mental states will provide novel insights into the reasons
individuals seek to use drugs. However, the precision of attempts to
instrumentalize drugs is unclear both across drugs and individuals.
Moreover, mis-instrumentalization, defined as discrepancies between
such endpoints, may have relevance to understanding the relation
among use, abuse, and addiction.

Müller & Schumann (M&S) stress the importance of a more
detailed conceptualization and study of the reasons behind drug
taking, along with the notion that it can often be associated with
benefits to the individual. The conceptualization and model formu-
lization describing drug instrumentalization fills the gap left by the
majority of prevailing theories of drug use that focus on drug abuse
and addiction without specifically addressing the initiation of drug
use and offer no account of stable, non-abusing drug intake pat-
terns. One element that requires more consideration is the effi-
ciency and accuracy of the employment of drug instruments to
achieve specific changes in mental state, along with how a lack of
precision may affect long-term patterns of drug taking.

Commentary/Müller & Schumann: Drugs as instruments

316 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


Although it is clear that individuals take drugs to achieve a
variety of goals, it is unclear how optimally an individual is able
to achieve instrumentalization of a drug (i.e., desired vs.
unwanted consequences of intoxication) and how these abilities
may vary between substances and between individuals. In
general, achieving a specific mental state will require ingestion
of drug in a specific range; and variation from this range, in par-
ticular higher dosing, is likely to result in additional, potentially
aversive, effects of the drug. As such drug use, with or without
dependence, may involve non-optimal instrumentalization or a
degree of “mis-instrumentalizaiton” (i.e., the ingestion of a
pharmacological substance that fails to appropriately achieve
the desired purpose determined in the drug-free state); and
the deviation from the desired endpoint may be an important
construct in determining the net beneficial and detrimental con-
sequences. Given the delayed onset and enduring nature of drug
effects following ingestion, it is also likely that mis-instrumentali-
zation would tend to result from excess drug intake, a condition
known to promote neuroadaptations and facilitate the addiction
process (e.g., Koob et al. 2004). Below, I provide a non-exhaus-
tive summary of drug characteristics and individual factors that
will contribute to mis-instrumentalization of drugs.

Abuse liability of a specific drug is a widely employed concept
in addiction research, and a reconceptualization in relation to
the utility of drugs may be informative. Specifically, the
impact of drug instruments on specific psychological processes
may reveal which drugs are likely to be misused or “mis-instru-
mentalized,” resulting in an increased likelihood that the indi-
vidual will encounter problems when using the drugs
regardless of intended purpose. Drugs that produce high
levels of euphoria are likely to be abused even when initially
taken for a medical purpose, which reduces the overall thera-
peutic utility of such drugs. Drugs that produce cognitive defi-
cits, particularly those inducing deficits in judgment, as well as
in timing and working memory (faculties that are necessary to
gauge ongoing dosing), would probably produce mis-instru-
mentalization through either poor decisions on continuing
drug intake or failure to accurately gauge cumulative intake.
Further, a variety of drugs impair inhibitory control processes;
and as M&S argue, such impairment may be the exact effect
desired for instrumentalization (e.g., alcohol for social disinhi-
bition). However, impairing behavioral control would also
disrupt the ability to maintain intake in the desired range.
Together these factors are likely to link abuse/addiction liab-
ility to the probability for mis-instrumentalization.

On the other hand, the optimal instrumentalization of drugs
would be expected to vary across individuals and time. First,
the ability to instrumentalize a drug for a specific effect
requires intake that achieves specific dose ranges of intoxi-
cation with deviation from these levels resulting in overintoxi-
cation, adverse side effects, or both. This ability to
instrumentalize drugs should not be viewed as innate but,
rather like other operant behaviors, the relation between
intake and achieving a desired mental state that must be
learned. Inexperienced users are highly likely to fail to appro-
priately gauge intake for desired effect; and given that most
drugs are both powerful biological instruments and promoters
of adaptive processes, the acquisition of drug instrumentaliza-
tion may result in high levels of abuse as well as promoting
addiction. Second, responsiveness to drugs differs enormously
between individuals. Individual variability is exhibited across
almost all aspects of drug responsiveness and forms of learning
and, hence, the ability to appropriately instrumentalize drugs
for specific effects most likely varies between individuals. Con-
ceivably, poor “learners” will fail to appropriately regulate
intake to achieve the desired state and avoid excess intake.
Individuals responding in such a fashion are at risk for repeat-
edly abusing drugs and are likely transitioning into addictive
behavior. Third, responsiveness to drugs also differs within
an individual across time. For example, it is widely reported

that the subjective effects of psychostimulant drugs vary across
women’s reproductive cycles (Evans & Foltin 2010). Hence, if
women, relative to men, attempt to instrumentalize cocaine
intake for a desired level of euphoria, they would be expected
to make more errors in determining the desired level of drug
intake (i.e., more likely to take excessive amounts of drug),
which could mediate sex differences in addiction vulnerability
(Becker & Hu 2008). Analogous elevations in the potential for
misinstrumentalization would be expected for changes in stress
levels, energetic states, age, and so forth. Accordingly, it may
be that an inability, whether enduring or transient, to appropri-
ately gauge necessary levels of drug intake for drug instrumenta-
lization would put an individual at risk for aversive consequences,
including induction of neuroadaptations mediating the develop-
ment of addictive behaviors.

Further, in addition to the proximate mechanism that M&S
discuss, drugs are used to “fit in” or to indicate maturity. The
impacts of “peer pressure” and mimicry of parents/role models
on drug taking should not be overlooked as these factors are
likely to contribute to the motivation to use a drug, as well as
the desired drug effect to be achieved. Accordingly, the role of
semantic knowledge of or perceived knowledge of drug use by
others, as well as the social context of that semantic knowledge,
may explain the high impact of environment on early drug use
(e.g., Kendler et al. 2008), a time when the user is relatively inex-
perienced with the drug and the pathways to beneficial drug use
or detrimental drug abuse are largely undetermined.

Drug instrumentalization and evolution: Going
even further

doi:10.1017/S0140525X11000744

Daniel H. Lende
Department of Anthropology, University of South Florida, Tampa, FL 33620.

dlende@usf.edu

http://blogs.plos.org/neuroanthropology/

Abstract: Müller & Schumann (M&S) deserve applause for their
interdisciplinary examination of drug use, evolution, and learning.
Further steps can deepen their evolutionary analysis: a focus on
adaptive benefits, a distinction between approach and consummatory
behaviors, an examination of how drugs can create adaptive lag through
changing human niche construction, the importance of other
neurobehavioral mechanisms in drug use besides instrumentalization,
and the importance of sociocultural dynamics and neural plasticity in
both human evolution and drug use.

Müller & Schumann (M&S) approach substance use through a
broad interdisciplinary approach that spans evolutionary
theory, neuroscience, and psychology. They focus on the idea
of “drugs as instruments” as a concept that both illuminates sub-
stance use and can unite these different areas of research. This
dual approach – broad integration and specific concepts –
should be applauded and emulated.

Their use of evolutionary theory to analyze drug use and
understand the links between use behavior, neurobiological
impacts, and mental states represents an important step
forward in evolutionary analysis of substance use and abuse.
Like neurobiological and psychological research, evolutionary
approaches have largely focused on trying to explain addiction,
rather than on the more widespread behavior of substance use.
M&S show the importance of focusing on drug use itself and
help move the evolutionary debate forward by going much
further than the simplistic argument that people use drugs
because they “create fitness benefits.”

With drug instrumentalization, M&S focus on mental states,
which then help in achieving behavioral goals. As they put it,

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 317


drinking coffee can help with driving a car better. The combi-
nation of mental effects and behavioral goals can lead to a
variety of benefits, ranging from improved social interactions to
coping with stress and euphoria. This focus on functional use is
important because it opens research up to a range of uses and
meanings for drugs that better reflect reality, rather than
simply reducing drug use to either self-medication or getting
high (Lende et al. 2007).

Drugs can provide concrete adaptive benefits, however, not
simply changes in mental states. For example, moderate alcohol
use is associated with improved cardiovascular benefits over the
life span. Steroid use can improve competitive ability, often
with negative mental benefits. Adaptive benefits can also play
an important role in reinforcement of drug use. Survey research
among adolescent drug users in Bogotá, Colombia, examined
how many times respondents had been involved in agreeable
sexual situations and had won competitions or fights as a result
of substance use. Using a summary variable of evolutionary
benefits (the sum of both sexual and competitive benefits),
addicted individuals reported 2.76 total benefits versus 0.98
benefits for non-addicted individuals (p , 0.001, two-tailed t-
test) (Lende 2007). Evolutionary theory focuses on competition
and reproduction, and drug use can provide adaptive benefits.

In future work, M&S can improve their overall evolutionary
analysis in other ways. When considering the evolution of the
adaptive mechanisms underlying substance use, a basic distinc-
tion can be drawn between approach behaviors and consumma-
tory behaviors (Lende & Smith 2002). Both foraging and sexual
reproduction involve the basic adaptive problem of finding
food or mates and then eating the food or engaging in mating.
Different neural and bodily mechanisms underlie these two
dimensions of the basic adaptive problem. Instrumentalization
folds these two dimensions into one learning process. However,
the structure of the adaptive problem indicates that evolution
has probably produced a more complex learning architecture,
and substance use will differently relate to seeking and consump-
tion behaviors and effects.

M&S’s focus on niches and flexible responding is useful, and it
can be augmented by closer consideration of adaptive scenarios
and changes over evolutionary time. For humans, niche construc-
tion has been argued as a way to buffer humans against selection
pressures. The drug instrumentalization view represents one
major way humans might be able to create a cultural niche that
lowers selection pressures, thus creating adaptive lag (Laland &
Brown 2006).

Evolutionary medicine often focuses on evolutionary discor-
dance, the difference between modern environments and the
environments in which we evolved, for example, taste buds that
evolved to taste sweetness in low-sugar environments and are
now faced with an abundance of sugar. M&S propose that
today in industrial societies we face many different microenviron-
ments, often requiring large shifts in behavioral strategies with
short transition times. Given the time lag in initial drug effects
and the length of time many drugs remain in the system, it is
not clear that drugs can fulfill the proposed function. Moreover,
it is also not clear that there is an environmental mismatch.
Decades of research on hunter-gatherer societies have continu-
ally emphasized their social and linguistic complexity and the
enormous variation in their foraging strategies.

The importance of social and cultural forces in human evol-
ution dates back at least 2 million years, and most likely longer,
given strong evidence for chimpanzee cultural/behavioral tra-
ditions. New research on neural plasticity, including evidence
that culture directly shapes neural function, indicates that a com-
partmentalized and isolated view of mental function is also bio-
logically inaccurate. Flexible local responding, directly shaped
by local sociocultural dynamics, looks like a key to understanding
human evolutionary history. This makes an approach that locates
instrumentalization solely at the psychological and internal level
at odds with evolutionary and neurobiological research.

Drug use takes place in specific social contexts and is shaped
by cultural meanings and social expectations. A full account of
instrumentalization cannot rely solely on a psychological
process of changing internal states; drugs are often used for
external social reasons, and social learning mediates the specific
effects drugs have. Neuroanthropology, which integrates the
insights of neuroscience and psychology with social and cultural
anthropology, offers an enriched way to understand how people
engage in drug use (Lende 2005).

Neuroanthropology can also be used to examine specific neural
mechanisms that play a role in involvement with drugs. Alongside
instrumentalization, processes of attention and incentive salience
(“wanting drugs”) mediate how people use drugs and offer ideas
about how individuals move from use to abuse (Lende 2005).
Individuals might have an instrumental idea about substance
use, for example, using alcohol to relax. However, social dynamics
can oblige use irrespective of an individual’s goal – the toast at a
start of a meal to celebrate coming together. Even with instru-
mentalization, involvement matters in shaping the actual behavior
pattern: say, seeking out alcohol to relax and hence kicking off the
start of a family meal with its celebratory toast.

Optimal drug use and rational drug policy

doi:10.1017/S0140525X11000756

Geoffrey F. Miller
Psychology Department, University of New Mexico, Albuquerque, NM 87131-

1161.

gfmiller@unm.edu

http://www.unm.edu/�psych/faculty/lg_gmiller.html

Abstract: The Müller & Schumann (M&S) view of drug use is
courageous and compelling, with radical implications for drug policy
and research. It implies that most nations prohibit most drugs that
could promote happiness, social capital, and economic growth;
that most individuals underuse rather than overuse drugs; and that
behavioral scientists could use drugs more effectively in generating
hypotheses and collaborating empathically.

Bravo to Müller & Schumann (M&S) for their gutsy rethinking of
drug use as a normal part of human behavior. Their notion of drug
instrumentalization suggests that drug use is a major way that
people try to overcome the mismatch between evolved human
nature and the peculiar demands of modern society. In this
view, our ancestors for millennia had been evolving endogenous
psychoactive chemicals such as hormones and neurotransmitters
to cope with the behavioral demands of prehistoric life. With
the rise of agriculture, cities, divisions of labor, and legal mon-
ogamy, human life became more complex and frustrating faster
than genetic evolution could track, so people turned to exogenous
drugs to cope with civilization’s loneliness, monotony, oppression,
anxiety, and chronic stress. Eventually, far-future humanoids may
genetically engineer their brains to include drug-glands that
secrete a much wider array of useful psychoactives on demand,
as depicted in the science-fiction “Culture” novels by Iain
M. Banks (2010). Until that future utopia, we do the best we
can with the few good drugs available at the moment and the fla-
grantly irrational drug policies that constrain their use.

So far, three approaches have dominated the drug policy
debates:

1. Criminal justice model: punitive prohibition, the drug user
as criminal, harm elimination, abstinence as the goal, the War on
Drugs, zero tolerance, 12-step programs, moral panic (see
Reuter 2009);

2. Public health model: decriminalization, the drug user as
patient, harm reduction (Sullivan & Wu 2007; Tammi & Hurme
2007), moderation as the goal, cost/benefit analysis, the Vienna
Declaration for evidence-based drug policy (Wood et al. 2010);

Commentary/Müller & Schumann: Drugs as instruments

318 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


3. Libertarian model: legalization, the drug user as normal
citizen, benefit maximization (Tupper 2008), happiness as the
goal, and – to reduce any negative externalities of drug use – a
combination of light regulation (Pudney 2010), optimal “sin
taxes” (O’Donoghue & Rabin 2006), and libertarian paternalism
(Sunstein & Thaler 2003) to promote responsible social norms
for drug use.

M&S sympathize with both the public health and the libertar-
ian models. By highlighting the benefits of drugs as used by most
people most of the time, they imply that drug policy should try to
maximize the benefit/cost ratio of drug use in society. Whereas
the criminal justice aimed to eliminate the harm caused by the
small proportion of people who use some drugs too much, a
benefit-maximization paradigm suggests that most people have
not tried enough drugs, do not use enough drugs, and do not
manage their drug use as optimally as they might. That is, we
are generally underdrugged and misdrugged, not overdrugged.

Many of us are not happy that the three most boring drugs in
history – alcohol, nicotine, and caffeine – are the only ones
legally available in most of the developed world. M&S offer
good reasons that legalizing a much more varied drug-menu
could promote not just individual happiness (see Moore 2008;
O’Malley & Valverde 2004), but also social capital from drug-
induced friendliness and neighborliness. For example, group
happiness from collective ecstatic rituals (Haidt et al. 2008)
may be promoted by empathogens such as Ecstasy or GHB
(Bedi et al. 2010; Dumont et al. 2009). Likewise, educational
achievement and economic growth might be promoted by lega-
lizing not just caffeine and nicotine, but a wider array of smart
drugs such as Ritalin and Provigil (Husain & Mehta 2011; Repan-
tis et al. 2010; Sahakian & Morein-Zamir 2007). If the social and
economic benefits of drug use are real, then nations that legalize
more good drugs should attract more investment and skilled
workers and should produce more knowledge, wealth, and influ-
ence, driving a virtuous cycle of cross-national competition to
liberalize drug policies.

Psychoactive drugs may play special roles in the lives of behav-
ioral scientists in generating hypotheses, conducting thought
experiments, collaborating sympathetically, and empathizing
across ages, sexes, personality traits, mental illnesses, and
species. Rumors suggest that some of the best ideas in evolution-
ary biology and evolutionary psychology since the 1960s were
inspired by drug experiences, but researchers rarely credit
particular drugs in the acknowledgments sections of their
papers. It seems absurd that many psychologists try to under-
stand perception and consciousness without having any personal
experience of hallucinogens (Nichols 2004) such as LSD, salvia
(Gonzalez et al. 2006), psilocybin (Griffiths et al. 2006), or aya-
huasca (Kjellgren et al. 2009). Timothy Leary rightly understood
that psychology could learn some important lessons from halluci-
nogens (Leary 1967; Leary et al. 1963). I do not expect APA
accreditation programs to start requiring LSD trips and
Ecstasy raves as part of the doctorate psychology curricula any
time soon – but it is worth contemplating how such experiences
might instill useful insights, epistemic humility, and clinical
empathy in young researchers. In any case, tenured researchers
could show more guts by coming out of the closet more often
about the role of drug experiences in our scientific lives.

A rational drug policy could include the following elements.
Citizens have a basic human right to use psychoactive drugs (as
argued by the Center for Cognitive Liberty and Ethics) – except
when such use imposes a clear and present danger on others, as
when driving or being pregnant. Every drug should be legal for
adults unless its benefit/cost ratio is demonstrably close to zero.
Learning how to use drugs effectively and safely should be an
important part of education from adolescence onward, with
opportunities for exploring their various subjective effects,
domain-specific benefits, and potential risks. Research should
prioritize the discovery of new psychoactive drugs that yield new
benefits or reduced side effects. Most urgent, scientists positioned

to influence research funding – such as those on NIDA panels –
should favor grant proposals that study the benefits, and not just
the costs, of psychoactive drugs. Given the heartbreaking mis-
match between evolved human nature and the demands of
modern society, we need all the help we can get from psychoactive
drugs that allow us to learn, work, socialize, mate, parent, enjoy
life, and study human consciousness more effectively.

Sacramental and spiritual use
of hallucinogenic drugs

doi:10.1017/S0140525X11000768

Levente Móróa and Valdas Noreikaa,b

aCentre for Cognitive Neuroscience, Department of Psychology, University of

Turku, FI-20014 Turku, Finland; bOxford Centre for Human Brain Activity,

Department of Psychiatry, University of Oxford, Warneford Hospital,

Oxford OX3 7JX, United Kingdom.

leve@utu.fi http://users.utu.fi/�leve

valnor@utu.fi

http://www.psy.utu.fi/henkilot/valdasnoreika.htm

Abstract: Arguably, the religious use of hallucinogenic drugs stems from
a human search of metaphysical insight rather than from a direct need for
cognitive, emotional, social, physical, or sexual improvement. Therefore,
the sacramental and spiritual intake of hallucinogenic drugs goes so far
beyond other biopsychosocial functions that it deserves its own
category in the drug instrumentalization list.

Müller & Schumann (M&S) deserve to be hailed for their bravery
for addressing the socially sensitive issue of non-addictive psy-
choactive drug consumption from a scholarly perspective. In dis-
cussing drug instrumentalization, M&S list an eight-item
classification of the proximate mechanisms of psychoactive drug
use. From these items, our commentary concerns the category
labeled as “sensory curiosity – expanded perception horizon”
(sect. 4.2.6), which includes hallucinogens, entactogenic drugs, dis-
sociative anesthetics, and cannabis. Although hallucinogenic drugs
are generally associated with changes in perception and cognition,
we challenge the idea that these drugs would be consumed primar-
ily for their sensory perception–changing properties. Within hallu-
cinogenic drugs, we leave aside dissociatives and deliriants and
focus on the third subclass: the so-called psychedelics. From a
neuropharmacological point of view, this subclass includes seroto-
nergic psychoactive phenethylamines and tryptamines, such as
mescaline, psilocybin, LSD, and DMT. However, by using the
term “psychedelic” in its original meaning (i.e., “mind-manifest-
ing”), we could also include other drugs with different neurophar-
macological mechanisms but similar use purposes, such as Salvia
divinorum. In this commentary, we argue that in the particular
case of sacramental and spiritual drug intake, the purpose of psy-
chedelic drug use goes so far beyond sensory perception that it
deserves its own category in the drug instrumentalization list.

Unlike the other listed drug instruments, hallucinogens can
induce unique kinds of subjective experiences with a rich phe-
nomenology, which, from the experiencer’s point of view, may
have much deeper functions than merely gaining insight by
restructuring prior knowledge. These experiences include
increased apperception, dissolution of ego boundaries, feelings
of unity and insight, presence of or encounters with nonhuman
entities or beings, and, generally, perceiving all of these as inde-
pendent from one’s own mind. In culturally predefined contexts,
the purpose of these hallucinatory experiences is not merely to
increase self-understanding and self-discovery, but also to
address ultimate questions that shape or shake the fundamental
worldview. We argue that for humans, gaining such metaphysical
insight can be a major motivating factor in seeking these extra-
ordinary hallucinatory experiences. In religious or spiritual sets
and settings, psychedelic drugs that are used for sacramental

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 319


purposes could be more properly termed as “entheogens,” trans-
latable into “becoming divine within” (Ruck et al. 1979).

In support of our view, a vast amount of archeological evidence
and historical documentation suggests that hallucinogenic psy-
choactive drugs have been used for ritual and ceremonial pur-
poses around the world and across the ages (Roberts 2001).
Traces of ritualistic hallucinogen use were found in many belief
systems in ancient cults and cultures: The sacred Soma drink is
mentioned in the Indian Vedas, Teonanácatl (literally, “divine
mushroom”), morning glory seeds were consumed in Meso-
American cultures, the ancient Greek Eleusinian mysteries used
the enigmatic Kykeon drink, Siberian shamans became inebriated
with the fly agaric mushroom (Amanita muscaria), and so on
(Schultes & Hofmann 1979). There are also numerous examples
of contemporary sacramental drug use, such as the Native Amer-
ican Church using peyote cacti legally, and several ayahuasca-
based religious groups spreading out from South America. It is
even hypothesized that the common root of many ancient reli-
gions could be found in Paleolithic supernatural and animistic
beliefs that were perhaps based on hallucinogen-induced
thoughts and visions of shamanic practices (La Barre 1979).

Arguably, the use of psychedelics would be indeed difficult to
link with direct physical, emotional, social, or sexual advantages
leading to evolutionary benefits. Rather, these drugs are gener-
ally associated with the perceptual, cognitive, stress-coping,
and self-medication dimensions that may only indirectly
advance survival and/or reproduction. Nevertheless, several
hypotheses exist in the literature on how exceptional human
experiences – hallucinogenic alterations of mind in particular,
but other altered states of consciousness as well – may increase
the fitness of the individual. Findings in cultural anthropology
support the idea of psychedelics being used as “problem-
solving devices” (Baker 1994), or as “psychointegrator plants”
(Winkelman 1995). Resembling the Threat Simulation Theory
(Revonsuo 2000), which argues for a virtual training function of
dreaming, a similar “training situation” hypothesis could be
suggested to hold also for psychedelics: Deliberately provoked
hallucinogenic experiences may increase self-knowledge by
rehearsing and developing coping strategies that might be uti-
lized later in life. Along with these theories and hypotheses for
the instrumentalization of hallucinatory phenomena and halluci-
nogenic drugs, M&S seem to offer only cognitive explanations,
such as “coincident activation of previously unrelated represen-
tations that are then interlinked” (sect. 4.2.6, para.2). Instead,
we argue that cognitive and psychosocial explanations for halluci-
natory phenomena are likely to cloud more appealing causes,
which seem to be deeply embedded in human culture: sacramen-
tal (when a psychedelic drug itself is treated as a part of a religious
rite) and spiritual (when psychedelic experiences, rather than a
drug itself, form or lead to transcendent experiences) purposes.

Besides admittedly serving sociocultural functions as well, the
ritual and ceremonial use of hallucinogenic drugs seems to orig-
inate from a separate “higher” need for mystical experiences full
of significance and importance. This view is supported by con-
cepts in humanistic psychology, such as Maslow’s theory of
human motivation with the later added transpersonal level in
the hierarchy, relating to self-transcendence and peak experi-
ences (Maslow 1969). As the above examples show, hallucino-
genic drugs are used as specific drug instruments for a very
particular form of human enhancement: experience of transcen-
dence. Thus, hallucinogenic drug instruments may be used for
purposes that exceed biological, psychological, or social expla-
nations, and the very human-specific thriving on these forms of
use deserves to be addressed in its own drug instrumentalization
category. While discussing medical issues, the benefit of adding a
fourth spiritual level into the biopsychosocial model of human
functioning has been suggested recently (Bishop 2009). In our
opinion, an extended multilevel biopsychosocio-spiritual frame-
work could also explain more comprehensively the functions of
non-addictive psychoactive drug use.

The instrumental rationality of addiction

doi:10.1017/S0140525X1100077X

Hanna Pickard
Oxford Centre for Neuroethics, Department of Philosophy, University of Oxford,

Oxford OX1 1PT; All Souls College, Oxford OX1 4AL; Complex Needs Service,

Oxford Health NHS Trust, Oxford OX4 1XE, United Kingdom.

h.pickard@gmail.com

http://www.philosophy.ox.ac.uk/members/hanna_pickard

Abstract: The claim that non-addictive drug use is instrumental must be
distinguished from the claim that its desired ends are evolutionarily
adaptive or easy to comprehend. Use can be instrumental without being
adaptive or comprehensible. This clarification, together with additional
data, suggests that Müller & Schumann’s (M&S’s) instrumental
framework may explain addictive, as well as non-addictive consumption.

“Drugs are bad.” “Addiction is a disease.” These claims can polar-
ize popular thinking about drug consumption and tacitly influ-
ence research. Against this background, Müller & Schumann’s
(M&S’s) proposal should be welcomed for its good sense. Most
drug use never meets diagnostic criteria for addiction. M&S
offer an instrumental framework underpinned by an infor-
mation-processing model for explaining non-addictive consump-
tion. They argue that drugs alter mental states – a fact that once
learnt can be instrumentalized. Given that altered mental states
may help to achieve desired ends, drugs can be purposively con-
sumed because they are reliable means to those ends. M&S
suggest eight ends served by consumption: (1) improved social
interaction; (2) facilitated sexual behaviour; (3) improved cogni-
tive performance; (4) coping with stress; (5) alleviating psychia-
tric symptoms; (6) novel perceptual and sensory experiences;
(7) hedonia or euphoria; and (8) improved physical and sexual
appearance. Finally, M&S argue that non-addictive drug con-
sumption is both an adaptation and adaptive in modern society.
Despite the risk of consumption becoming addictive and so plau-
sibly maladaptive, non-addictive drug use potentially enhances
survival and reproduction in virtue of its instrumental effects.

It is crucial to distinguish three claims. First, that non-addictive
drug use is instrumental; second, that it is evolutionarily adaptive;
and third, that its desired ends are easy to comprehend. Use can
be instrumental without being adaptive or even easily compre-
hensible. The philosopher G. E. M. Anscombe (1957) famously
wondered whether we can ever make sense of someone wanting
a saucer of mud. Wanting a saucer of mud is unlikely to be adap-
tive. Without further explanation, it is not easy to comprehend.
But if a saucer of mud is what you want, you display instrumental
rationality if you mix dirt with water and dump it in a saucer: That
behaviour is an instrumental means to the desired end.

Facilitated sexual behaviour may strike us as evidently adap-
tive. The adaptive case for hedonia may prove to be harder to
establish. But evolutionary considerations aside, all of the ends
M&S identify are intelligible human goods: sex, social inter-
action, cognitive capacity, new experiences, pleasure, and relief
from stress and distressing symptoms. On the whole, it is
natural for people to use available means, including drugs, to
achieve these ends. Moreover, as with all instrumentally
learned behaviour, we should expect there to be an account of
the information-processing, learning, and memory underpinning
it. Hence, the heart of M&S’s framework boils down to this: non-
addicts consume drugs for good reasons, that is, in order to
achieve desired ends that are intelligible human goods, and,
given this, we need an information-processing account of how
knowledge of the effects of drugs is acquired, stored, and used
to drive context- and end-specific consuming behaviour. This is
indeed good sense. But we should wonder why research on
drug consumption is such that it needs to be said.

Aside from the polarization of popular thinking, one likely
reason is that much research on drug consumption focuses on
addiction: where use seems maladaptive, and where it is hard to

Commentary/Müller & Schumann: Drugs as instruments

320 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


comprehend how anyone could desire such ends. Alongside toler-
ance and withdrawal, diagnostic criteria for addiction include
increasing focus on use at the expense of other goods, continued
use despite desire for control and efforts to achieve it, and use-con-
sequent physical and psychological harm (APA 2000). M&S
suggest that their framework may help to develop clinical interven-
tions that reduce the likelihood of instrumental use becoming
addictive, by suggesting the need for education, identification of
high-risk individuals, and understanding of an individual’s
pattern of instrumentalization so that alternative means to the
ends served by drugs can be learned. These clinical interventions
are already routine (Petersen & Mcbride 2002). The bolder ques-
tion that M&S’s framework invites, but which they do not pursue,
is whether addictive consumption is also instrumental behaviour.
It may not be adaptive, and it may seem from the outside no
more comprehensible than wanting a saucer of mud, but it may
yet be an instrumental means to desired ends.

To deflect this question, M&S gesture at research showing that
as use escalates, control devolves from the prefrontal cortex to the
striatum, in line with a shift from action-outcome to stimulus-
response learning (Everitt & Robbins 2005). In rats, drug use
that is initially goal-directed and sensitive to devaluation of
outcome becomes increasingly habitual: triggered automatically
and insensitive to mild devaluation. But, in humans, behaviourally
complicated and temporally extended habits that have developed
out of action-outcome learning are typically still subject to some
executive control, through the formation of decisions and the exer-
cise of will. Habits make control hard, but they do not extinguish it.

As Heyman (2009) emphasises, large-scale survey data suggest
that addiction peaks in adolescence and early adulthood but, in
the majority of cases, has resolved permanently, without clinical
intervention, by the early thirties (Anthony & Helzer 1991;
Kessler et al. 2005a; 2005b; Stinson et al. 2005; Warner et al.
1995). Addicts tend to “mature out.” The exceptions are addicts
who suffer from additional psychiatric disorders: Chronic, relap-
sing addiction is associated with psychiatric comorbidity (Regier
et al. 1990). These data, in combination with M&S’s good sense,
suggest a reason for thinking that even the worst cases of addic-
tion are instrumental. Such drug consumption is a habitual
means to desired ends (4) and (5), namely, coping with high
levels of stress and alleviating psychiatric symptoms (Pickard &
Pearce, forthcoming/anticipated 2012). Until these underlying
problems are addressed and/or alternative but equally effective
means of achieving these ends secured, addicts may have little
incentive to resolve to control their drug habit, despite conse-
quent harm. M&S are plainly right that non-addictive use is
instrumental. The harder question is whether addiction is as well.

Drug addiction finds its own niche

doi:10.1017/S0140525X11000781

Alastair Reid
Oxford Health NHS Foundation Trust, Specialist Community Addiction Service,

The Valley Centre, High Wycombe, Bucks HP13 6EQ, United Kingdom.

alastair.reid@oxfordhealth.nhs.uk

Abstract: The evolutionary framework suggested by Müller & Schumann
(M&S) can be extended further by considering drug-taking in terms of
Niche Construction Theory (NCT). It is suggested here that genetic
and environmental components of addiction are modified by cultural
acceptance of the advantages of non-addicted drug taking and the
legitimate supply of performance-enhancing drugs. This may then
reduce the prevalence of addiction.

The article by Muller & Schumann (M&S) is both relevant and
timely, given recent debates around the use of so-called smart
drugs to boost cognitive performance and what the role of the

medical profession should be in prescribing drugs such as
methylphenidate and modafanil for this purpose.

My main comments relate to the evolutionary aspects of the
article and the relationship between drug use and drug addiction.
The following comments will help to strengthen the link between
drug use and addiction within the framework that M&S outline.
This is important because drug addiction is a significant problem
in terms of morbidity and mortality – and also because, in a non-
trivial sense, drug addiction is what makes drugs interesting. It
also needs to be remembered that all drug-taking is harmful or
problematic at the level of society and that a significant com-
ponent of this social harm arises from the high criminality
around the production and supply of drugs.

Although M&S briefly acknowledge that the existence of
modern drugs may represent a new evolutionary niche, I think
this point should be expanded, with particular reference to the
cultural aspects of drug taking. Niche Construction Theory
(NCT) (Kendal et al. 2011) states that changes in the environ-
ment are functions of both the organism and the environment
and also that changes in the organism are (different) functions
of the organism and the environment.

According to NCT, the influence of the organism – human-
kind in this case – on the environment has led to the construc-
tion of a niche where modern drugs and drug-culture are part
of the environment. This is an important note; drugs can then
be seen as part of the fitness landscape over which selection
pressures operate and for which adaptive advantage is gained.
In this context, the process of taking drugs constitutes the inter-
action between the organism and the environment, and through
natural selection those organisms that are “better” at taking drugs
will survive. This accords with M&S’s suggestions for a number of
adaptive advantages that accrue from taking drugs.

There are two important consequences of this scenario. One is
that social influences on drug taking will be very strong; for
example, a drug-culture will exist. This will be an important
part of the process of niche construction – according to NCT,
the organism and its genetic determinants will have an effect
on changes in the environment. The second consequence is
that the trait of “drug liking” will have a strong role to play,
and this helps to make more explicit the link between drug
taking and addiction. To be specific, if adaptive advantage
accrues through drug taking and natural selection will favour
those who use drugs, then the trait of drug-liking and its genetic
underpinning will be promoted. Any predisposition for liking
drugs will be perpetuated. A by-product of this will be the per-
petuation of addiction in those who have a strong liking for
drugs but are unable to cope with the consequences of drug
use. A possible pharmacological mechanism for this is a reduction
in the number of postsynaptic dopamine D2 receptors, which is
seen in those who have a stronger liking for drugs and also in
those who have been addicted to various substances including
alcohol, cocaine, and heroin (Lingford-Hughes et al. 2010).

We may then suggest that addiction is a gene � environment
problem – there is both a cultural influence and a genetic predis-
position – in other words, that it is a problem of the niche. In
order to reduce the persistence of addiction, the niche needs to
continue to develop or a new niche needs to be constructed.
One possibility here may be the cultural acknowledgement and
acceptance of the proximal mechanisms of psychoactive drug
use that M&S outline and the advantages these give. If this were
the case, a new niche, or further development of the current
niche, by the legitimate manufacture and administration of per-
formance-enhancing, but relatively safe, drugs, such as methylphe-
nidate, MDMA, modafanil, or even ketamine, may allow for an
alteration in drug culture such that drug-liking and its genetic
underpinning is no longer necessary to drive the selection process.

In other words, drug-taking is much less driven by drug-liking.
This may then allow for the diminution in representation of these
genes in the population and an alteration in the cultural environ-
ment of drug-taking. Both the genetic and environmental

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 321


underpinnings of addiction will be modified, and a reduction in the
prevalence of addiction may occur. One issue with this suggestion is
the time frame over which this might happen. Although operations
on both the genetic expression and the cultural environment itself
may massively speed up the change in phenotype – that is, addic-
tive behaviour – it may still be a very slow process. Mathematical
modelling may help in verifying the validity of this hypothesis.

Why do we take drugs? From the drug-
reinforcement theory to a novel concept
of drug instrumentalization

doi:10.1017/S0140525X11000847

Rainer Spanagel
Institute of Psychopharmacology, Central Institute of Mental Health (CIMH),

University of Heidelberg, 68159 Mannheim, Germany.

rainer.spanagel@zi-mannheim.de

www.zi-mannheim.de

Abstract: The drug-reinforcement theory explains why humans get
engaged in drug taking behavior. This theory posits that drugs of abuse
serve as biological rewards by activating the reinforcement system.
Although from a psychological and neurobiological perspective this
theory is extremely helpful, it does not tell us about the drug-taking
motives and motivation of an individual. The definition of drug
instrumentalization goals will improve our understanding of individual
drug-taking profiles.

Can one imagine how Yemenis would feel without having a daily
khat chewing (80% of Yemenis chew khat containing the alkaloid
called cathinone, an amphetamine-like stimulant)? Can one
imagine how a Dutch person would feel without having her caf-
feine in the morning (90% of the Dutch drink coffee)? Can one
imagine how a French person would feel without having a glass of
wine along with his meal? I could go on with numerous examples
of accepted drug-taking behaviors, most of them deeply, cultu-
rally embedded into our societies. Pondering these examples,
one might easily realize the more philosophical question: Why
do we take drugs? Roy Wise and other neuroscientists have for-
mulated the drug reinforcement theory (Wise & Rompre 1989).
This theory posits that all drugs of abuse activate the brain
reinforcement system and thereby act as biological rewards.
This drug-induced reinforcement process increases the rate or
probability of further drug-taking behavior. The drug-reinforce-
ment theory is extremely helpful for understanding the biological
substrates of a drug-taking behavior in general (Sanchis-Segura
& Spanagel 2006), but does not explain why person A likes to
drink coffee in the morning and several glasses of beer when
coming home from work, whereas person B might smoke a ciga-
rette after each meal but not consume any other drug.

Müller & Schumann (M&S) have attempted to construct a
new psychological/neurobiological framework – namely, drug
instrumentalization – to provide an answer for individual non-
addictive psychoactive drug use. Drug instrumentalization is a
learned behavior designed to change the mental state and
thereby improve the current quality of life by taking a psychoac-
tive drug. M&S define an extensive list of drug instrumentaliza-
tion goals, such as improved social interaction, the feeling of
well-being, and many others. The definition and validation of
drug instrumentalization goals will help to understand individual
drug-taking profiles, which may change over the life course of an
individual. However, at least three important drug instrumenta-
lization goals are missing in M&S’s target article:

1. Positive taste perception: Sometimes a self-reflection is
very helpful. For example, without disclosing my lifetime drug-
taking profile in full detail, at present I have a big cup of tea in
the morning, drink different alcoholic beverages regularly in
the evenings, and smoke a cigarette from time to time. Why do
I consume these three different drugs on a regular basis? The

first reason that comes to my mind is that I enjoy the taste.
Although there are no systematic population-based studies on
whether positive taste perception can be considered as a drug
instrumentalization goal, there are millions of coffee/tea shops
around the world, millions of wine-tasting sessions, and cigarette
advertisements have historically focused on the pleasing taste of
tobacco. Positive taste perception as an instrumentalization goal
may be limited to alcoholic beverages, coffee/tea, and tobacco,
but these are the primary semi-luxury consumables on which
money is spent. Positive taste perception may also play a role
in betel nut and Khat drug chewing and to a certain extent
even cannabis smoking.

2. Adaptation to peer pressure: Very commonly, we
consume drugs as a result of peer pressure. Especially during
adolescence, peer pressure is an intense motivator and might
even be the most important driving force behind taking drugs
at a younger age (Borsari & Carey 2001; Faggiano et al. 2008).
Only by taking the drug does one adapt to this peer pressure
and become rewarded as being a member of a particular group.

3. Cultural and religious rituals: Cultural and religious tra-
ditions can be considered drug instrumentalization goals. Many
indigenous populations still consume drugs only in ritual settings;
for example, Voodoo is a religion that originates in Haiti and
involves a zombie creation ritual where a number of psychoactive
compounds, such as tetrodotoxin, are ingested and lead to the
mental and physical experience of a death-like state (Davis
et al. 1983). However, Western societies also have several cul-
tural rituals, such as champagne drinking on New Year’s Eve.
The purposes of these cultural and religious rituals can be
diverse, but most of them are used to intensify spiritual beliefs
or group affiliations.

It will be critical for the drug instrumentalization theory to
provide a full list of goals that have to be integrated into a question-
naire for future validation in different ethnicities. I am really
looking forward to a well-developed and validated questionnaire
that will allow M&S to rigorously test their fascinating new theory!

Despite my great enthusiasm for this well-conceived novel
theory that, in fact, does provide a new framework on non-addic-
tive psychoactive drug use, I have to note one important point of
criticism. M&S mention the use of methamphetamine to
enhance daily performance as a drug instrumentalization goal
(Lende et al. 2007). From my perspective, this is not a true
instrumentalization goal as acute methamphetamine use carries
immediate drawbacks and causes harm to the individual and its
environment. In this context, it is important to recall a recent
case of Tik (methamphetamine) use in Cape Town, South
Africa, where a mother killed her own son because she could
not endure his methamphetamine-induced personality changes
(Maroldt 2011). By no means is there a beneficial effect of meth-
amphetamine on overall functioning, as stated in the paper by
Lende et al. (2007), to which M&S refer. Methamphetamine or
crack smoking is too dangerous and too addictive, and the bound-
aries between a controlled drug-taking behavior and a highly
compulsive one can vanish within hours.

But is it evolution. . .?

doi:10.1017/S0140525X11000823

Roger J. Sullivana and Edward H. Hagenb

aDepartment of Anthropology, CSU Sacramento, Sacramento CA 95816;
bDepartment of Anthropology, Washington State University, Vancouver, WA

98686-9600.

sullivan@csus.edu hagen@vancouver.wsu.edu

http://www.csus.edu/indiv/s/sullivanr/

http://anthro.vancouver.wsu.edu/faculty/hagen

Abstract: We applaud Müller & Schumann (M&S) for bringing needed
attention to the problem of motivation for common non-addictive drug

Commentary/Müller & Schumann: Drugs as instruments

322 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


use, as opposed to the usual focus on exotic drugs and addiction.
Unfortunately, their target article has many underdeveloped and
sometimes contradictory ideas. Here, we will focus on three key issues.

First, it is unclear that Müller & Schumann’s (M&S’s) model of
drug instrumentalization is necessarily an evolutionary argument.
In their rationale for drug use as an adaptation, M&S state that
“non-addictive psychoactive drug instrumentalization helps to
solve an adaptational problem, employing species-general learn-
ing mechanisms that dynamically adapt the search for and
consumption of plants and plant compounds” (sect. 4.1, para.
4). However, a domain-general cognitive model, which is what
M&S are invoking here, does not require an evolutionary argu-
ment for a specific suite of behaviors like drug use – such a
mechanism can putatively “solve” contextual problems based
on trial-and-error learning. Note that similar arguments sup-
ported by empirical data have been made for functional situa-
tional exploitation of psychoactive drugs, without invoking
adaptationist theory (e.g., Sahakian & Morein-Zamir 2007).

Other aspects of M&S’s adaptationist hypothesis strike us as
implausible. Psychoactive drugs have their effects because they
alter neural signaling, often by mimicking neurotransmitters
such as acetylcholine or dopamine, or by interfering with their
metabolism or reuptake. Consider two evolutionary scenarios:
(1) the evolution of a complex neurobiological mechanism to
manipulate the central nervous system via untargeted systemic
administration of environmental neurotoxins, which then accu-
rately evaluates the social consequences of the resulting behav-
ioral consequences, as M&S propose; or (2) the evolution of
pathways to directly modulate endogenous neurotransmitter sig-
naling systems in the CNS in response to social cues in the
environment. We find (2) more plausible because it provides
the same benefits as (1) but avoids its manifold costs.

To be clear, we believe that there might be adaptations to
manipulate one’s own CNS with plant neurotoxins, but only in
circumstances, such as mental illness or nutritional deficiency,
in which the brain would be unable to adequately modulate
endogenous neurotransmitter signaling (Sullivan & Hagen
2002). We and others have also argued that plant neurotoxins
could provide non-cognitive benefits, such as combating rapidly
co-evolving pathogens (Hagen et al. 2009; Sorensen-Forbey
et al. 2009; Sullivan et al. 2008).

Second, M&S have proposed a range of new or novel adaptive
behaviors associated with drug use without considering how
they might negatively affect existing cognitive mechanisms. For
example, M&S propose that people may use drugs for “improved
social interaction” (sect. 4.2.1). Primates are characteristically
“social” and can be assumed to have cognitive adaptations to
facilitate sociality and attention. One must assume that natural
selection has “shaped” those adaptations to perform well on
average. Any drug that affects the nervous system is also going
to interfere with the existing primate mechanisms for sociality.
How do we, or M&S, know that this interfering with the
primate nervous system is going to improve or impair the existing
mechanisms for sociality? M&S seem to have given this little
thought, and their account is somewhat naı̈ve in that no reference
is made to the possibility of drugs causing impairment in social
cognition. After all, there is overwhelming evidence that drugs
such as alcohol interfere with other cognitive mechanisms,
such as those involved with motor control.

M&S reiterate this theme in their proposal that drug use
increases sensory curiosity and expands perceptual horizon.
Given that all mammals have evolved senses, perception, and
attention to survive and reproduce in their various environments,
how is interfering with these existing mechanisms an adaptation?
M&S do not address the possibility of impairing existing sensory
adaptations. Again, their accounts seem somewhat hopeful at best.

Third, we disagree with M&S’s characterization of our notion of
“the paradox of drug reward.” Our idea is that there is a conflict
between the evolutionary biological view that plant toxins
evolved to deter animal herbivores, and current proximate

neurobiological models that argue that commonly used drugs
(which are also plant toxins or their close chemical analogs) are
rewarding in animal nervous systems. M&S propose that the
“‘paradox of drug reward’ may be resolved at the dose-response
level: In a low- to medium-dose range, the drug effect is not
toxic in the sense of being an immediate threat to life. In the
range of medium to low doses, therefore, a role for drugs in func-
tional adaptation can reasonably be considered” (sect. 2, para. 2).
We do not disagree with the latter part of M&S’s statement, at
least, but we are unclear what it has to do with the paradox.
M&S seem to be saying that the “goal” of the toxin-bearing
plant is to kill the herbivore, whereas functional benefits may
occur at the sub-lethal dosage. Here M&S appear to have made
the Spencerian “survival of the fittest” error with the presumption
that evolution requires lethal selection. In reality, chemical
defenses in plants are more likely to interfere with herbivore
feeding and reproduction, not to kill them, and the dosage that
will achieve this is different for insects and mammal herbivores
in their respective ecological niches. The possible range of chemi-
cal defense dosages from wild plants indeed allows the possibility
of functional benefits for invertebrates and vertebrates, as we have
previously argued and outlined in great detail in the papers that
M&S cite.

Finally, M&S include a section on the implications of their model
for drug policy (sect. 7). In our view, M&S’s ideas need develop-
ment, and it is premature to make policy recommendations.

Flaws of drug instrumentalization

doi:10.1017/S0140525X11000732

Joel Swendsena and Michel Le Moalb,c

aUniversité de Bordeaux, National Center for Scientific Research (CNRS 5287),

33000 Bordeaux cedex – France; bINSERM, U862, Neurocentre Magendie,

Neurogenesis and pathophysiology, Bordeaux F-33000, France; cUniversité

de Bordeaux, Bordeaux F-33000, France.

Joel.Swendsen@u-bordeaux2.fr michel.le-moal@inserm.fr

Abstract: The adaptive use of drugs, or “drug instrumentalization,” is
presented as a reality that the scientific literature has largely ignored.
In this commentary, we demonstrate why this concept has limited
value from the standpoint of nosology, why it should not be viewed as
“adaptive,” and why it has dangerous implications for policy and public
health efforts.

In their target article, Müller and Schumann (M&S) propose a
“new neurobiological framework” for non-addictive drug use
whereby people use psychoactive drugs to better perform
specific behaviors that are relevant for their own “fitness.” This
concept, referred to as drug instrumentalization, is viewed as
adaptive; and M&S present it as a reality that the scientific litera-
ture and policy makers have largely ignored because of their fears
of promoting addiction. The vast majority of M&S’s article is
composed of a review of the literature of already well-documen-
ted facts. Unfortunately, M&S accord very little effort in: (1)
defending the validity of this concept as a stable difference
between “adaptive” drug users and those who develop addiction;
and (2) demonstrating the benefits of promoting “successful”
drug instrumentalization among potential or actual drug users.
It is these two points alone that constitute the novel contributions
of this target article. We contest both points based on the argu-
ments presented below.

Drug instrumentalization: An unrecognized and “adaptive”

class of drug users? Drug instrumentalization is a state phenom-
enon that refers to momentary reasons for using a drug. It is not
indicative of the problems that the individual may or may not
have relative to drug use and therefore cannot be used to separate
“adaptive” from “non-adaptive” substance users. For example,
even an individual with severe alcohol dependence may have a

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 323


drink just before giving an important presentation at work to calm
severe anxiety; an individual with cocaine dependence may use
this drug to acquire the necessary energy to complete an important
task. Drug instrumentalization exists across all stages of drug use,
abuse, and dependence and therefore has no intrinsic value in
characterizing a distinct class of drug users.

A second error concerns the use of the term “adaptive,” which
has been used almost as a synonym of drug instrumentalization.
There are numerous momentary reasons for drug use that
promote the attainment of specific goals, but by no means do
these elements justify the label “adaptive” (even among non-
dependent individuals). To use M&S’s own example, alcohol
may be used to increase extroversion and therefore improve
the likelihood of contact with the opposite sex. Extroversion
may be increased, but what about the increased probability of
aggression, sexual assault, or at-risk sexual behaviors? In addition
to momentary negative consequences, the non-adaptive nature of
drug instrumentalization should also be visible in the long term.
Through such instrumentalization and based on the same learn-
ing and memory mechanisms that M&S cite, would it not be
reasonable to assume the individual would increasingly rely on
alcohol as a social vehicle, as well as to become increasingly
inhibited with the opposite sex in alcohol-free contexts?

Our conclusion is that drug instrumentalization is not useful
for a classification of drug users, and it is certainly not windicative
of adaptive behavior.

Can we (and should we) promote “successful drug

instrumentalization”? The take-home message of the target
article is that drug use is not necessarily problematic in itself
and may even be useful for a large segment of the population.
A logical consequence of embracing such a viewpoint would be
the normalization of drug use or even its encouragement.
Although it may be true that increasing the acceptability (and
hence availability) of substances may not change the relative pro-
portion of persons who develop addiction among users, it would
almost certainly increase the absolute prevalence of addiction
because it would increase the base prevalence of use.

Moreover, M&S pay little attention to the very extensive
literature documenting diverse biological (e.g., Crabbe 2002;
Goldman et al. 2005; Koob & Le Moal 2006), psychological
(e.g., Belin et al. 2008; Caspi et al. 1997; Piazza et al. 1989),
and environmental (e.g., Grant et al. 2004; Swendsen et al.
2009) vulnerabilities to addiction. These risk factors explain
why a large portion of regular drug users will develop harmful
use behaviors or addiction (Swendsen & Le Moal 2011). The
authors insist that this percentage is small, probably because
they refer to epidemiologic estimates of addiction among individ-
uals who have ever used drugs. However, these lifetime estimates
are largely influenced by single-episode experimentation, and
they are by no means comparable to rates of addiction among
regular or frequent drug users (i.e., the very population concep-
tualized as drug “instrumentalizers”). For example, although
“only” 40% of individuals who have ever smoked will develop
nicotine dependence (Dierker et al. 2008), the majority of indi-
viduals who smoke at least once a week will indeed become
dependent. It would be a similar error to believe that most indi-
viduals can use heroin, cocaine, or methamphetamine frequently
in their daily lives with purely adaptive results and without high
rates of addiction.

Finally, there is a flagrant contradiction in the propositions that
M&S make for the promotion of “successful” drug instrumenta-
lization. Whether for drug-naı̈ve individuals or for regular drug
users, M&S insist on the need for providing education and
help in the control of drug use. Why would this be necessary?
The response is obvious: The pharmacological qualities of addic-
tive drugs have the capacity to transform drug users, whatever
the reason or nature of instrumentalization, into drug addicts.
M&S’s tacit recognition of this point is in stark contrast to their
far bolder message that addictive drug use can have a safe, pro-
longed, and “adaptive” place in the everyday lives of large

sections of the population. It would be a serious mistake to
accept this latter framework over the former reality. The price
to pay for society in helping individuals find other ways to func-
tion other than by using drugs cannot be compared to the price
that would be paid by conceptualizing drug use as being a normal
and adaptive part of daily life.

In summary, we have argued for why the concept of drug
instrumentalization has limited value from the standpoint of
nosology, for why it should not be universally viewed as “adap-
tive,” and for why it has dangerous implications for drug policy
and public health efforts.

Psychoactive drug use: Expand the scope
of outcome assessment

doi:10.1017/S0140525X11000793

Alfonso Troisi
Department of Neuroscience, University of Rome Tor Vergata, 00133 Rome,

Italy.

alfonso.troisi@uniroma2.it

http://web.uniroma2.it/medicinait.php

Abstract: The “hijacking” and “drug instrumentalization” models of
psychoactive drug use predict opposite outcomes in terms of adaptive
behavior and fitness benefits. Which is the range of applicability of each
model? To answer this question, we need more data than those reported
by studies focusing on medical, psychiatric, and legal problems in
addicted users. An evolutionary analysis requires a much wider focus.

An evolutionary analysis of psychoactive drug use needs to focus
on the relationship between mental state and adaptive behavior.
To analyze the complexity of such a relationship, it may be useful
to classify mental states and behaviors into dichotomous cat-
egories: positive and negative. Pleasurable mental states and
adaptive behaviors fall into the positive category; aversive
mental states and maladaptive behaviors fall into the negative
category.

Applying such a classification, there are four possible combi-
nations (Table 1). Three of these combinations (#1, 3, 4) were
common throughout our evolutionary history and are easily
explained by the adaptive functions of emotions. Emotions
have evolved to provide information about costs and benefits of
past, present, and future behavior. The capacity to experience
mental pleasure and mental pain helped the individual to
pursue goals relevant to biological adaptation and to avoid mala-
daptive situations (Nesse 1990).

Combination # 1 reflects the strict association between mental
pleasure and adaptive behavior. The neuroscientist Jaak Pank-
sepp (1998) has succinctly expressed this concept with these
words: “Pleasure is nature’s way of telling the brain that it is
experiencing stimuli that are useful.” Under natural conditions,
brain reward systems were activated when (and only when) the
individual was pursuing or achieving a goal relevant to biological
adaptation. Conversely, under minimally adaptive circumstances,
an individual experienced mental suffering (e.g., anxiety and
depression) that functioned in part as a warning system that

Table 1 (Troisi). Possible combinations of mental states and
adaptive behaviors

# 1. Mental pleasure/Adaptive
behavior

# 2. Mental pleasure/
Maladaptive behavior

# 3. Mental pain/Adaptive
behavior

# 4. Mental pain/Maladaptive
behavior

Commentary/Müller & Schumann: Drugs as instruments

324 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


one’s goal-seeking efforts were failing (combination #4) and in
part as a motivational drive activating counter-strategies that
were likely to redirect toward the achievement of adaptive
goals (combination #3 as a transient state preceding return to
combination #1) (McGuire & Troisi 1998). Finally, the experi-
ence of a pleasurable mental state in absence of potential or
actual fitness benefits (combination #2) was extremely rare if
not impossible under natural conditions.

Psychoactive drug use substantially modifies the relationship
between mental state and adaptive behavior. Each of the four
possible combinations needs to be reanalyzed from a different
perspective. Nesse and Berridge (1997) first described combi-
nation #2 in their “hijacking” hypothesis of psychoactive drug
use. The hijacking hypothesis suggests that a key factor causing
the maladaptive consequences of psychoactive drug use is the
inhibition of the incentive systems that normally motivate the
individual to explore and investigate the social environment in
order to get natural rewards. Through the availability of drugs,
the individual no longer needs to vigorously pursue courses of
action to experience the entire range of positive emotions that
may derive, for example, from the establishment of intimate
relationships or the achievement of competitive success (Troisi
2001). Müller & Schumann (M&S) propose an alternative evol-
utionary model. Psychoactive drugs can be consumed in order
to change the present mental state into a previously learned
mental state, which then allows for better performance of
other, previously established behaviors and better goal achieve-
ment. M&S apply their model to situations that include both
combination #1 (e.g., enhancing pleasure during sexual behavior)
and #3 (e.g., self-medication for mental distress facilitating tran-
sition to combination #1). Combination #4 is not contemplated
by either evolutionary or conventional models: No one takes
drugs to self-induce aversive mental states.

The hijacking and drug instrumentalization models predict
opposite outcomes in terms of adaptive behavior and fitness
benefits. This does not necessarily mean that the two models
are incompatible. They could apply to different situations invol-
ving individuals with different neurobiological profiles and per-
sonality traits. Yet, the question remains: Which is the range of
applicability of each model? M&S make a sharp distinction
between non-addicted and addicted users and apply the hijack-
ing model to the latter group only. Because the prevalence of
addiction is relatively low, drug instrumentalization would
apply to the majority of cases of psychoactive drug use. Such a
conclusion is premature for two different reasons.

First, we do not have reliable data on the impact of psychoac-
tive drug use on adaptive behavior. Most studies assessing the
harmful potential of drug use limit their analysis to medical, psy-
chiatric, and legal problems in addicted users. An evolutionary
analysis requires a much wider focus. For example, the use of
social network software is increasing sharply. In the next few
decades, virtual reality is likely to progress to the point that
users will be able to interact with virtual partners through the
concomitant stimulation of all sensorial channels. In terms of
medical and legal risks, virtual reality is a “clean” instrument
for manipulating mental state. However, its potential capacity
of alienating the individual from the natural sources of satisfac-
tion and joy in the real world could have a major disrupting
impact on social functioning.

Second, the use of psychoactive drugs to alleviate aversive
mental states may have maladaptive consequences. Not all
mental symptoms are the same: Many manifestations of psycho-
logical distress are sophisticated adaptations, and their suppres-
sion (the so-called symptomatic or palliative therapy) may lead
to unfavorable outcomes (blocking the transition from combi-
nation #3 to combination #1.) For example, prospective studies
(e.g., Mellman et al. 2002) have shown that there may be an
increased incidence of post-traumatic stress disorder in individ-
uals treated with anxiolytics immediately after exposure to
trauma. The deleterious effects of acute phase treatments are

likely to be caused by their interference with the acute stress
response, a set of physiological and psychological mechanisms
that evolved to cope with traumatic events in the natural environ-
ment. In healthy volunteers, exposure to antidepressants
increases the recognition of positive face emotions and decreases
recognition of negative emotions (Harmer 2010). When given to
individuals who are showing a physiological response to adverse
circumstances, might antidepressants interfere with a correct
reading of social interactions in everyday life?

If the impact of psychoactive drug use on adaptive behavior is
a relevant issue (and probably it is not for most drug users
and mental health practitioners), future studies inspired by
evolutionary models should expand the scope of outcome
assessment.

Drugs, mental instruments, and self-control

doi:10.1017/S0140525X1100080X

Robert Van Gulick
Department of Philosophy, Syracuse University, Syracuse, NY 13244.

rnvangul@syr.edu http://philosophy.syr.edu/

Abstract: The instrumental model offered by Müller & Schumann
(M&S) is broadened to apply not only to drugs, but also to other
methods of self-control, including the use of mental constructs to
produce adaptive changes in behavior with the possibility of synergistic
interactions between various instruments.

On the plausible assumption that the mind is instantiated in the
physical structures and processes of the brain, mental changes
can be realized only through physical alterations of the brain.
Even if one takes into account embodied cognition and the
extended mind hypothesis (Clark 1997), the brain remains the
core substrate of the mental; and any ability to control or
modify the mental must rely on the capacity to physically alter
the brain. This is no less true from the first-person, internal per-
spective than from the external, third-person point of view.
However, the nature of the causal interface can vary enormously.
An equivalent change in mind or behavior might be produced by
a conscious act of will, an environment of conditioning reinfor-
cers, or a therapeutic drug. Despite the similarity of result, the
practical means by which the change is produced and the
nature of the causal affordance on which that change relies
may differ greatly. It is therefore important to get clear about
the range of possible processes, as well as the ways in which mul-
tiple mechanisms might interact.

In that regard, the theory of Müller & Schumann (M&S) can
be quite helpful. M&S propose that we view at least some non-
addictive drug use from an instrumental perspective – that is,
that we view drugs as instruments that enable the user to
produce adaptive changes in mind and behavior by altering rel-
evant underlying brain states. This perspective seems apt not
only for many cases of drug use, but also for a far wider
range of processes by which we control our minds and beha-
viors, including many cases that involve mental constructs.
Ideas and patterns of thought, like drugs, can be usefully
viewed as instruments by which we exercise adaptive control
over our minds and behaviors. Moreover, there are probably
many instances in which various instruments, including drugs
and ideas, synergistically combine in mutually supporting
ways.

Consider a representative example. M&S note that alcohol use
can facilitate social interaction and reduce social anxiety, which
can have obvious utility and perhaps even enhance sexual and
reproductive success. Alcohol has the relevant effects in part
through its direct and indirect actions on GABAA and dopamine
receptor systems. Hence, nonabusing alcohol users may well

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 325


learn to use alcohol as an instrument in social interactions; and in
doing so, they are also learning to use alcohol to modulate the rel-
evant receptor systems, even though they typically have no con-
scious knowledge of those systems.

One might also decrease social anxiety through mental con-
structs or environmental manipulations. For example, one
might use relaxation techniques or positive mental imagery to
reduce social anxiety. Alternatively, one could try to reshape
one’s responses to social settings by exposing oneself to a care-
fully selected sequence of social environments whose initial
members were nonthreatening and provided a lot of positive
reinforcement. In each case, the relevant means serves in an
instrumental way as a lever by which the person can change
the underlying physical bases of her emotional and behavioral
responses to social interactions. As with the use of drugs, the
person need have no knowledge of the underlying physical
bases in the brain through which the relevant instruments
produce their effects.

Moreover, one could combine the instrumental use of drugs
such as alcohol with the use of other instruments of change. The
overall effect might be interactive rather than merely additive.
For example, one could use alcohol to help produce positively
reinforcing outcomes in selected social environments and
then subsequently use conditioned associations with specific
features related to alcohol consumption in those contexts to
enhance the future anxiety reducing effect of alcohol. The suc-
cessful outcomes produced by alcohol might also provide
experiences that could be used as positive imagery or even to
rationally persuade oneself to be less fearful of social situations.
The non-addictive consumption of alcohol might thus be used
in a dynamic mutual interplay with mental and environmental
instruments where each enhances the overall adaptive value
of the other.

The instrumental use of psychoactive lifestyle drugs M&S
describe is similar in these respects to the use of psychothera-
peutic drugs, especially with regard to the possibilities for posi-
tive interactions with other means of instrumental control.
Consider, for example, the utility of combining drug therapy
typically involving SSRIs with cognitive behavioral therapy in
the treatment of obsessive compulsive disorder (OCD). Each
mode of therapy can be viewed instrumentally in M&S’s
sense and provides a means by which the OCD patient can
gain some control over the physical brain systems that underlie
her anxiety, compulsive behaviors, and lack of control over
repetitive and intrusive thoughts. The two therapies involve
different modes of intervention, and the causal interface that
each provides is quite unlike the other. Nonetheless, the net
results are similar not only at the behavioral level, but also in
terms of the brain changes that underlie successful treatment
(Baxter et al. 1992). The drug-based direct modulation of serotonin
activity, the conditioning effect of exposure and response preven-
tion therapy, and the frontally mediated first-person cognitive rein-
terpretation of obsessive thoughts all converge on a similar set of
brain changes in successfully treated OCD patients. Moreover,
many patients obtain the best results from a combination of thera-
pies, which is likely to involve interaction effects. The SSRIs, like
the drugs discussed by M&S, alter the underlying base state in
ways that facilitate the use of more cognitive constructs to modulate
the relevant brain systems.

Hopefully, M&S’s instrumental model will encourage a more
positive social attitude toward non-addictive drug use. Drug
use is too often stigmatized on the basis of the small percentage
of users who develop harmful addictions. Moreover, even non-
addictive users are typically viewed as having lost some
measure of control through the supposed capture by drugs of
biological reward systems. M&S’s alternative view of drugs
as adaptive instruments has the potential not only to explain
non-addictive drug use, but also to legitimize such use as
among the tools that may enhance our self-control, rather than
diminishing it.

Aspects of nicotine utilization

doi:10.1017/S0140525X11000811

David M. Warburton
Reading University, Psychology, Reading University, Reading RG6 6AL,

United Kingdom.

d.m.warburton@reading.ac.uk

Abstract: This commentary reviews the effects of nicotine on mood and
cognition in support of the drug utilization concept of Müller &
Schumann (M&S). Specifically, it amplifies the concept with the
nicotine utilization hypothesis (NUH), which opposes the nicotine
withdrawal hypothesis (NWH). Evidence against NWH comes from
changes in mood after abstinence and the performance effects of
nicotine supporting drug utilization.

Surveys find that 80% of smokers claim they smoke more when
worried, 75% say they light up when angry, and 60% feel that
smoking cheers them up (e.g., Russell et al. 1974; reviewed
Warburton 1990). As the Surgeon General’s Report stated:

The conclusion from this literature is that in the general population,
persons perceive that smoking has functions that are relevant for
mood regulation. Persons report that they smoke more in situations
involving negative mood, and they perceive that smoking makes
them feel better in such situations (US DHHS 1988; p. 399).

In other words, smokers are using nicotine as a form of drug
utilization as described by M&S.

Nevertheless, it has been argued that these mood effects rep-
resent only relief of withdrawal symptoms (NWH) and not a
motive for smoking as in the NUH (functional model, Warburton
1987). Both NWH and NUH predict that abstaining smokers will
experience dysphoria after abstinence, but NWH predicts that
there will be a stereotyped syndrome, so that ex-smokers will
eventually return to their non-smoking state.

Numerous studies do not show a stereotyped syndrome, or an
invariable cluster of symptoms for every quitter. For example,
Hughes et al. (1991) found that anxiety was the commonest
sign after two days (49%) then restlessness (46%). Irritability
was 38% whereas depression was 31%. As well as over half of
quitters having no mood changes, the percentage of participants
having a specific sign vary remarkably across studies. This is not
what one would expect from the NWH.

NWH also predicts that ex-smokers will not differ in mental
health from non-smokers after prolonged abstinence. Warburton
(1994) examined the incidence of depression or nervous illness in
smokers. Women, current and ex-smokers, were more likely to
have experienced depression or nervous illness than those who
had never been smokers. But, male ex-smokers were intermedi-
ate between never-smokers and current smokers and not signifi-
cantly different from either group.

Ex-smokers were subdivided into number of years since quit-
ting. Those who had quit 20 or more years or fewer than 10 years
before had a significantly greater incidence than those who had
stopped 10 to 19 years before, but the latter did not differ signifi-
cantly from never-smokers. Clearly, there was no simple relation-
ship between duration of abstinence and mental health, unless
nicotine exposure had damaged the brain permanently.

A comparison of cigar smokers, pipe smokers, and never-
smokers was made because they absorb significant doses of nic-
otine. There was no relation between nicotine exposure and
the incidence of depression or nervous illness in these groups
and so no support for the idea that exposure to nicotine has
adverse effects on mental health and that ex-smokers return to
“normalcy” after cessation.

More evidence for NUH is factors that predict initiation, and so
predate nicotine exposure – for example, personality. Gilbert
(1995) found an association of smoking with neuroticism and
depression. Twin designs have evaluated whether the association
between smoking and depression was causal or non-causal

Commentary/Müller & Schumann: Drugs as instruments

326 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


(Kendler et al. 1993). The best-fitting model suggested that the
relationship between smoking and depression resulted solely
from genes that predispose to both smoking and major depression.

These data fit the hypothesis that genes predispose to anxiety
and depression. In the teenage years, susceptible individuals
find that smoking enhances their mood. Consequently, some
adopt smoking as a form of nicotine utilization, and not surpris-
ingly, ex-smokers miss these effects when they quit.

A second result from smoking surveys is that smokers claim that
smoking helps them think and concentrate (Russell et al. 1974).
Despite many studies (see Warburton 1990), the NWH doubts
whether nicotine influences cognition. But, nicotine improved
attentional performance in animals not in withdrawal (see M&S).
Positive effects of nicotine on the performance of non-smokers
have been found (Wesnes & Warburton 1984), and smoking
improves minimally deprived smokers (e.g., Warburton & Arnall
1994). Other studies (e.g., Warburton & Mancuso 1998;
Mancuso et al. 1999) have applied a transdermal nicotine patch
for 6 hours so testing is done after any tolerance would have devel-
oped. In these studies, attentional performance was improved over
the baseline in comparison with placebo at 3 hours and at 6 hours,
indicating clearly that nicotine deprivation is not necessary for
enhancing performance, contradicting the NWH.

Mancuso et al. (1999) found that transdermal nicotine patches
improved speed of verbally producing a sequence of 100 letters
in a random fashion (random letter generation) but did not
affect the occurrence of stereotypical errors significantly, which
is consistent with nicotine modulating an intensity system.
Hence, for tasks requiring mental effort, nicotine “locks” the
brain in the attentional mode.

It has been claimed that only simple tasks are improved and
certainly not creativity. However, nicotine improved perform-
ance of non-smokers in a flight simulator (Mumenthaler et al.
1998). And the fallacy of the creativity statement can be demon-
strated by looking at a list of creative people. Notable smokers
were Charles Darwin, Albert Einstein, Isaac Newton, James
Watson, Bertrand Russell, Jean-Paul Sartre, Ludwig Wittgen-
stein, Vincent van Gogh, and Pablo Picasso.

Early evidence on memory improvements in humans and
animals was summarized in Warburton (1990). Later studies con-
firmed that attentional resources are important for the associative
processing and demonstrated that nicotine improves verbal
memory only for the semantically processed information
(Rusted et al. 1995; Warburton et al. 1992; 2001). Semantic pro-
cessing requires more effort and produces a more richly encoded
memory trace with more associations. Nicotine facilitates these
associations and enhanced storage, which raises the possibility
that nicotine facilitates the formation of the drug memories,
described by M&S.

These data support the NUH, the functional model (Warbur-
ton 1987), which is a version of M&S’s drug utilization hypoth-
esis. The NUH views nicotine use as a purposive activity by
which the smoker improves mood and performance. It can be
seen as adopted for coping with problems, as well as for enhan-
cing function. Motives are both exogenous (situational) and
endogenous (genetic). The NUH predicts that abstinence experi-
ences will vary, because functions differ for the individual.
Hence, cessation programs must be individually tailored.

Governing drug use through neurobiological
subject construction: The sad loss of the
sociocultural

doi:10.1017/S0140525X11000835

Kevin Chien-Chang Wu
National Taiwan University College of Medicine, Taipei 100, Taiwan.

ccwu88@ntu.edu.tw

http://www.ntu.edu.tw/

Abstract: Based on their “drugs as instruments” framework, Müller &
Schumann (M&S) propose a staged drug policy that matches well the
neoliberal governance scheme. To mend the sad loss of the
sociocultural dimension in their model, I propose three such
considerations: first, sociocultural interactions with the brain; second,
sociocultural context and justice of drug use; and third, sociocultural
preparedness for implementing their drug policy.

In a very simplified version of the history of human psychoactive
drug use, we have observed that in the past those who used psy-
choactive drugs were once taken as examples of individual moral
failure and beastliness (O’Malley & Valverde 2004). Then, in the
welfare states, drug users were pictured as the outcome of mind
pathology (“disease of the will”) by a variety of psy-experts
(O’Malley & Valverde 2004; Valverde 1998). As the war on
drugs advanced, the political economy of neuroscientific studies
of addiction also boomed; and the discourse of addiction as the
“chronic, relapsing brain disease” gradually anchored in public
imagination (Campbell 2010). With the development of a variety
of neuroscientific molecular and imaging technologies, the
so-called “neuromolecular gaze” emerged as a way to construct
identities and selves by the language of molecular neurobiology
(Abi-Rached & Rose 2010). Meanwhile, as practices of harm
reduction gained momentum, drug users have been construed
as entrepreneurs of life who conduct their lives by making
choices based on drug use risk information (O’Malley 2004).

On the one hand, from the perspective of public health,
whether drugs are legal or illicit is no longer an important distinc-
tion for assessing drug harm (Jonas 2005). On the other hand,
scholars have been finding that the pleasure and benefit of
drug use have been downplayed to serve the purpose of moder-
ating drug use (Moore 2008; O’Malley & Valverde 2004). In their
article, Müller & Schumann (M&S) propose that psychoactive
drugs are instruments used by individuals to adapt to modern
environments. Their model almost merges seamlessly with the
above trend as M&S emphasize controlling all drug use
through individual education, training, screening, biographing,
biomarking, and even treatment. The hope is to make neoliberal
drug users both neuromolecularly knowledgeable and freely self-
governed. Although M&S mention environment from time to
time in their article, there is a sad loss of sociocultural visions
in their discussion of drug policy implications. In the following,
I argue for the supplementation of such considerations to their
individualized neoliberal drug misuse prevention model.

In recent decades, in addition to research into brain represen-
tations of sociality and morality, we have witnessed the explora-
tion of brain plasticity in cultural neuroscience. According to
the major theme and preliminary evidence in the field, brains
have complex interactions with socioculture and could change
through accumulated sociocultural experiences (Kitayama &
Uskul 2011). Our brains are not hard-wired and could evolve
and adapt with the requirement of sociocultural practices. Also,
we explore our brains and interpret neuroscientific data via the
concepts and frames we adopt in our current sociocultures
(Gergen 2010). Therefore, it is no surprise that, as shown in
M&S’s drug policy model, the discourse of individual brain plas-
ticity matches well the neoliberal individual self-governance; and
concurrently, the neuroscientific description of the brain reflects
the neoliberal thought paradigm (Malabou 2008; Pitts-Taylor
2010). M&S could make their model more reflexive and dynamic
by incorporating this sociocultural dimension. Henceforth, we
could have a richer explanation of how drug-related memory and
learning may unfold in different sociocultural contexts.

A bigger drawback in M&S’s model is the omission of sociocul-
tural contexts that facilitate or inhibit excessive psychoactive sub-
stance consumptions. In the typical neoliberal regulation regime,
such as the one suggested by M&S, it is informed individuals who
should take responsibility and blame for drug misuses. However,
historical studies have shown that the adverse effects of drug
misuses have not hit everyone or every group equally (Acker
2010; Singer 2008) The neoliberal model of drug policy carries

Commentary/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 327


the risk of neglecting the sociocultural backgrounds that make
the prudent choices of drug use difficult. For example, in a
poor and distressed community, even equipped with all the per-
sonal technology of moderated drug use, adolescents might start
misusing drugs after they finally succumb to peer pressure, vola-
tile family atmospheres, and/or doomed images of their future.
Also, under the active promotion of drugs, it is doubtful that
informed consumers could always make rational choices.

As both legal and illegal drugs are making their way into
people’s lives, the poor seem to be the most drugged group
(Singer 2008). Therefore, as observed in the complex causal net-
works of drug misuses that are also multileveled (from molecular
through individual to the sociocultural) (Windle 2010), the
individuals might not be the best intervention targets as M&S
indicate. Abundant literature has shown the impacts of neighbor-
hood and social determinants on health (Kawachi & Berkman
2003; Marmot & Wilkinson 2006). We should analyze along the
multilevel sociocultural dimensions to address social justice
issues not only about equality of what, but also about equality
of whom (Young 2001).

Furthermore, according to a WHO analysis, in the developed
countries, tobacco is the number one risk factor of mortality,
with alcohol ranking as number three (Lopez et al. 2006). Not
all the negative impacts came from addictive uses. If all the
other legal and illicit drugs joined the neoliberal market, although
many people would benefit from drug uses, the absolute number
of those who suffer would also escalate. The worst scenario would
be the other drugs joining tobacco and alcohol to become the
strong risk factors of morbidity and mortality. Before implement-
ing their drug policy, M&S should have examined what kind of
sociocultural structures and institutions could stand the above-
mentioned impact. Through deliberative democracy we might
be able to add agreed communitarian measures into the neoliberal
governance scheme to achieve the common good. For example, we
could enable the sociocultural environment and resources to facili-
tate the positive and avoid the negative drug uses (Duff 2010).
Besides, it might be favorable to make the drug companies or
dealers take social responsibility seriously by requiring them to
internalize the externality of social costs by paying a premium
for each sale of drugs earmarked for social welfare use. Hence,
we might begin to map a more comprehensive drug policy
based on the neurobiological framework offered by M&S.

Authors’ Response

To use or not to use: Expanding the view
on non-addictive psychoactive drug
consumption and its implications

doi:10.1017/S0140525X1100135X

Christian P. Müllera,b and Gunter Schumannb

aSection of Addiction Medicine, Department of Psychiatry and Psychotherapy,

University of Erlangen–Nuremberg, 91054 Erlangen, Germany; bMRC SGDP-

Center, Institute of Psychiatry, King’s College London, De Crespigny Park,

London SE5 8AF, United Kingdom

christian.mueller@uk-erlangen.de

http://www.psychiatrie.uk-erlangen.de/wir_ueber_uns/mitarbeiter/

e3000/index_ger.html

Gunter.Schumann@kcl.ac.uk

http://www.iop.kcl.ac.uk/staff/profile/default.aspx?go¼10977

Abstract: Proposing a change to the view on psychoactive drug
use in non-addicts touches a sensitive issue because of its

potential implications to addiction prevention, therapeutic
practice, and drug policy. Commentators raised nine questions
that ranged from clarifications, suggested extensions of the model
to supporting data previously not regarded, to assumptions on
the implications of the model. Here, we take up the suggestions
of the commentators to expand the model to behavioral
addictions, discuss additional instrumentalization goals, and
review the evidence from laboratory animal studies on drug
instrumentalization. We consider further the role of sociocultural
factors and individual development in the establishment in drug
instrumentalization and addiction. Finally, we clarify which
implications we think this model may have. We conclude that
drug instrumentalization theory can be further applied to other
behaviors but will require a sensitive debate when used for drug
and addiction policy that directly affects prevention and treatment.

In our response, we first address the relationship of drug
instrumentalization with drug addiction and how this
may translate on the relationship of behavioral instrumen-
talization and behavioral dominance to behavioral addic-
tion. Subsequent responses then focus on extending and
clarifying the idea of drug instrumentalization.

R1. From drug instrumentalization to behavioral
addictions and back

Griffiths suggests the proposed model of non-addicted
drug use may also hold utility for non-addictive use of
other potentially addictive behaviors. We agree with this
notion and would like to probe our model in relation to be-
havioral addictions. We argued that drug instrumentaliza-
tion is a precursor of drug addiction. Although drug
instrumentalization may provide a behavioral benefit,
drug addiction does not, and it represents a pathological
condition. In analogy to drug instrumentalization, we
hypothesize that in certain situations behavioral domi-
nance (a precursor of behavioral addiction) may be advan-
tageous for the integrity of an individual and its chances
for reproduction.

A behavioral addiction has as its core a naturally occur-
ring behavior that becomes dominant (Shaffer et al. 2004).
For example, gambling addiction can be seen as the
dominance of playing behavior; sex addiction, as the dom-
inance of behaviors directed towards sexual intercourse.
As such, the occurrence of the behavior itself may have
an unquestionable evolutionary origin. We suggest that
both a balanced as well as a focused behavioral strategy,
can serve well to maximize the reward of an individual
depending on actual environment and personality.
Thereby, the establishment of one dominant behavior at
the cost of all others may be an adaptive behavioral strat-
egy in environments with restricted access to primary or
secondary rewards. For example, it may be acceptable if
a gold miner who seeks for gold as a secondary reward
and who has no access to social communities, displays a
strong bias toward the mining work rather than attempting
to balance the reward. Physical and/or mental character-
istics of a person may also restrict the access to rewards
at any time during life. They are usually accepted as the
source of a behavioral dominance when acknowledging
the exploitation of “talent.” In this case, other than the
obtained type of reward may become very hard to
access, so that a balance in the reward is virtually not poss-
ible. Altogether, we suggest, human capability to establish

Response/Müller & Schumann: Drugs as instruments

328 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


a behavioral dominance is based on an ancestral adap-
tation to uncertain environments and/or to individual
characteristics.

We argued in the target article that non-addicts
consume psychoactive drugs because such consumption
can change their mental state. A mental state change can
then allow a more effective performance of certain beha-
viors and a better reaching of particular goals. Although
we defined these goals on empirical and psychopharmaco-
logical grounds, they may translate easily to concepts of
primary and secondary natural rewards. The suggested
goals of drug instrumentalization essentially involve goal-
directed behaviors as they also occur in behavioral
dominance and behavioral addiction. The goals of drug
instrumentalization are, thus, only a part of the goals
that can potentially be served by goal-directed behavior
in general and by a behavioral dominance in particular.
This was noted by Griffiths in his comment and in
previous work (Griffiths 1996).

Social interaction may serve as an incentive by itself
for social animals and humans (Matthews et al. 2005;
Panksepp & Lahvis 2007). In the absence of alternative
rewards, there may develop a behavioral dominance for
this behavior, for example, when people spend excessive
time in interaction with friends, but neglect the partner,
children, or work. This behavioral dominance may
develop into a behavioral addiction, as it is seen, for
example, in excessive Internet chat room use as a kind of
Internet addiction (Shaw & Black 2008; Weinstein &
Lejoyeux 2010), which may help to overcome a shortage
in peer group access or problems with social behavior
and self-esteem in the “real world” (Niemz et al. 2005).

Sexual behavior and the resulting experience of an
orgasm may serve as a strong primary reward. As second-
ary rewards, sexual cues may drive approach, as well as
consummatory (copulatory or masturbating) behavior.
Naturally given physical appearance and acquired social
skills may have a strong influence on access to this particu-
lar reward. In contrast to sexual behavior involving a
partner, one can assume equal access to autosexual behav-
ior (masturbation). This behavior, however, appears
driven by sexual cues. Accessibility to these cues may
therefore have a major influence on the expression of
the behavior and the “natural reward” obtained by it.
There may possibly be two ways in which sexual behavior
can be subject of a behavioral dominance. One may be
related to sexual cue driven autosexual behavior. This
can be observed as obsessive masturbation (Black et al.
1997). The Internet provides an easy access to sexual
cues now. In connection with autosexual behavior, this
may result in excessive cue-seeking and hence time
spent “consuming” images and virtual sexual contact on
the Internet (Griffiths 2001; Kalman 2008). Another type
of behavioral dominance related to sexual behavior may
manifest in excessive seeking of sexual partners and
sexual behavior (Garcia & Thibaut 2010; Goodman
1992). However, this behavior requires considerably
more effort than the first pattern and may be restricted
to those people with a privileged access due to, for
example, physical parameters, specific social skills, or
high exposure to sex partners.

A high cognitive performance is required in many work-
related activities in industrialized societies. Thereby,
“work” may summarize all behaviors that yield a secondary

reward reserve, usually in the shape of money. Money can
in principle be exchanged for virtually all natural rewards;
but in contrast to them, money can be stored more effi-
ciently and accumulated as well. Although cognitive per-
formance may by itself not constitute a behavioral
dominance, “work” in general may well do. This can
result in a behavioral addiction of wealth acquisition
(Slater 1980) and workaholism (Burke 2004; Spence &
Robbins 1992). The driving force may be a secondary
reward accumulation, which uses cognitive performance
only as one behavioral subcomponent.

The end of a negative stimulus or situation works as a
“negative reinforcer” for the ante-ceding behavior. There
are several behavioral activities that may serve this func-
tion in particular, and these activities are related to
psychological stress. All have in common that they
require little effort and are easy to learn; and some may
involve highly automatic behavioral components that
require little cognitive activity (Marks 1990). Overall,
they provide relieve from psychological stress and mood
alterations by involving the individual in low-effort motor
activities and/or distracting attention from mental preoc-
cupation with real problems (Griffiths 2005). Given a
lack of behavioral alternatives that may lead to a controlled
(and predictable) stress relief, a behavioral dominance
for these behaviors may develop and can progress to a
behavioral addiction. This can be seen in excessive gam-
bling with various types of card, machine, computer, and
Internet role-playing games (Griffiths 1996; Rehbein
et al. 2010). In particular, excessive “fruit machine” gam-
bling involves easily accessible and highly automatized
behaviors (Griffiths 1993). Gambling addicts reported
that a major driving force into the gambling was not only
the chance of an effortless win, but also relief from psy-
chological stress in situations with few behavioral alter-
natives. Other activities that were reported to provide
relief from psychological stress and that are prone for be-
havioral dominance and addiction are physical exercise
(Allegre et al. 2006) and eating behaviors (Grilo et al.
2011).

In drug instrumentalization, the pharmacological effects
of a drug on the brain may account for the drug’s beneficial
effects toward ameliorating mental problems. However,
there are also certain behaviors that were shown to
provide at least temporary relief from persisting mental
problems. These behaviors can become dominant and
even develop into a behavioral addiction. There is evi-
dence that physical activity and sport can have a significant
antidepressant action (Martinsen 1990; Paluska &
Schwenk 2000). However, excessive sport may result in
an exercise addiction (Allegre et al. 2006). In particular,
drug-addiction may be effectively medicated or self-medi-
cated by the establishment of a non-drug-related behavior
(e.g., Roessler 2010; Ussher et al. 2008). This may even-
tually result in the replacement of a drug addiction by a
behavioral addiction (Hatcher 1989).

Physical appearance and attractiveness for the oppo-
site sex is believed to facilitate sexual behavior. There
are behavioral patterns that may be seen primarily
directed toward enhancing physical appearance, like
exercise and body building in males (Hale et al. 2010)
and the suppression of eating behavior in females. Both
can result in a behavioral dominance and addiction,
such as, for example, exercise addiction (Allegre et al.

Response/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 329


2006; Hausenblas & Downs 2002) or anorexia nervosa
(Gucciardi et al. 2004).

R2. Extending the list of instrumentalization goals

We suggested an initial list with drug instrumentalization
goals and drugs that may serve these goals. As we have
learned from the comments, this list may be seen as a
start rather than an end. Several commentators have
suggested additional instrumentalization goals that we’d
like to discuss here. Móró & Noreika, as well as Spana-
gel, suggested considering the use of psychoactive drugs
in spiritual activity and religious rituals. Moro & Noreika
argued that in particular sacramental and spiritual drug
intake, which is famously associated with psychedelic
drugs, may go far beyond a simple expansion of the per-
ception horizon. We fully agree with this suggestion and
add this as ninth instrumentalization goal to the list as:
Facilitating spiritual and religious activities.

Móró & Noreika and Spanagel delivered a number
of arguments and a mechanistic description that we
want to adopt and expand here. Religion seems to be a
unique human phenomenon. It provides a metaphysical
base to explain the world beyond purely experience-
driven cognitive constructs. Religion may provide the
final reference for an individual’s structure of sensory
perception and thinking and in that way can give norma-
tive advice on behavior. Most important from a biological
point of view may be that it provides a shared cognitive
framework to explain the environment of individuals
and groups. This may effectively “synchronize” percep-
tion style, thinking patterns, and behavior of social
groups and foster altruism within the group. Altogether,
religion provides health and well-being benefits, which
make it seem an adaptive advantage (for a critical discus-
sion see Atran & Norenzayan 2004).

How could psychoactive drugs benefit maintenance of a
religion? In mono- as well as polytheistic religions, there is
a god or gods with a higher understanding of the world
and more-or-less universal power to influence environ-
ment and the fate of living creatures. All these religions
have in common restricted contact with the supreme
deity; that is, under normal circumstances and in a
normal mental state, a normal human being may not
have access to the “divine.” Learning from it/them or
influencing the “divine will” and its ways of action is very
limited. However, both are considered desirable. Many,
if not all, religions have established a mediating mechan-
ism that assures some kind of contact, that is felt to
allow either enhanced insight into the divine or a per-
ceived way to influence its action and solve problems of
the individual or the group. Having a direct or indirect
contact to the divine can be assumed to reinforce religious
practice in the individual and strengthen the religion
within the group. Móró & Noreika argue that “in cultu-
rally predefined contexts, the purpose of these [psychede-
lic drug induced] hallucinatory experiences is not merely
to increase self-understanding and self-discovery, but
also to address ultimate questions that shape or shake
the fundamental worldview.” Changing the mental state
can be achieved by meditation and particular thinking pat-
terns (Van Gulick). A more powerful way, however, is by
using psychoactive drugs. This practice was abandoned

with the arrival of the monotheistic religions of, for
example, Judaism, Christianity, and Islam in most parts
of the world’s population and exchanged for meditation.
However, it is still in place in some natural religions, for
example, in the Amazonian basin (Jay 2010).

Why is this drug use different from the goal sensory
curiosity – expanding the perception horizon? We
suggest that while similar types of drugs are used, an
exploratory use may be seen as undirected. Using it as
part of spiritual and religious activities, in contrast, facili-
tates these activities in a directed way. People have clear
intentions what they use the drug for and what mental
state they wish to achieve.

Drugs that were and are used for this purpose include
THC (Abel 1980), cocaine (Streatfeild 2001), and nicotine
(Jay 2010). Hallucinogenic drugs used include mescaline
and psilocybin that can be found in the peyote cactus
and in mushrooms, respectively, in south and central
Americas. In South America, dimethyltryptamine (DMT)
is used as a hallucinogenic compound (Geyer & Vollenwei-
der 2008; Nichols 2004) in preparations from tropical
plants (Jay 2010). The latter were termed “entheogens,”
acknowledging their application for religious purposes
(Ruck et al. 1979). Móró & Noreika suggested placing
sacramental and spiritual drug use in the center of drug
instrumentalization because of its deep embedding in
human culture. However, in Western societies, most
non-addictive drug use is predominantly nonreligious
and has no sacramental or spiritual embedding any
more. In another comment, Ahmed asked what the selec-
tive advantage of psychoactive drug use might have been
in an ancestral environment. We speculate that an instru-
mentalization to facilitate spiritual and religious practice
might actually have been among the first documented
examples of drug instrumentalization in humans (Abel
1980; Heath 2000).

Another instrumentalization goal proposed for consider-
ation by Spanagel and Kippin is drug use to adapt to peer
group pressure and, as one may add, as a peer group defin-
ing behavior. We agree there is evidence that the use of
drugs of particular types may form an entrance criterion
for peer groups in adolescence and early adulthood and,
thus, exert a social pressure to the individual. The consum-
matory behavior is then rewarded by becoming a member
of this group. Here the opposition to adult norms, which
suggest abstaining from illicit drugs and limiting intake of
the legal ones, may play a larger role than the drug effect
on mental state itself. Furthermore, there is no particular
mental state that facilitates peer group bonding beyond
that of perceived improved social interaction. Consuming
psychoactive drugs may therefore be one among many
other “risk behaviors” (Donovan & Richard 1985; Hill &
Chow 2002). As such, we do not see a clear relationship
between the pharmacological effects of a particular drug
and peer group formation/maintenance yet. Accordingly,
we suggest to classify the choice and consumption of psy-
choactive drugs related to peer group formation not as an
independent primary drug instrumentalization goal.

Spanagel also suggested considering the taste of a drug
preparation and the seeking of sensory pleasure that it may
provide as an instrumentalization goal. However, the psy-
choactive drug is usually not tasty itself, but rather the
additional components of the preparation are (Peynauld
1995). This would suggest two implications: (1) the

Response/Müller & Schumann: Drugs as instruments

330 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


preparation is consumed for the reinforcing effects of the
pleasantness of the taste, and (2) the psychoactive effects
of the drugs would play no essential role in the reinforcing
effects and maintenance of the consummatory behavior.
These points may be refused at the point of observation.
For example, there is nonalcoholic beer and wine, which
in its taste comes at least close to the alcohol-containing
product. However, its consumption is not nearly that of
the alcohol-containing preparation. Though it may trigger
a cue-induced relapse in alcohol-dependent patients in
withdrawal, it could so far not replace the alcoholic drink
in non-addicts or addicts just by its taste. Similarly, decaffei-
nated coffee achieves similar taste as the caffeine-containing
original preparation. Also, this approach did not replace the
psychoactive drug–containing preparation. Accordingly, we
rather argue that the taste (and other sensory parameters)
of a psychoactive drug preparation may well play a role at
the sociocultural level to foster and control drug consump-
tion. However, its reinforcing effects may be too subtle and
in many drugs not being present at all in order to serve as a
unique goal for drug instrumentalization. Even when
appreciating the taste and cultivating the social parapherna-
lia of legal drug consumption, we may still ask ourselves
which of the named instrumentalization goals we are after
when “liking the taste.”

R3. Further support for drug instrumentalization

Several authors have highlighted previously published
evidence and concepts that further support drug instru-
mentalization theory. A very important set of evidence
was highlighted by Ahmed, who discussed the evidence
from animal research. Experimental animal research has
shown that various species learn to self-administer psy-
choactive drugs when given access to them. These
experiments usually use the paradigm of intravenous
self-administration as a consequence of an operant behav-
ior in a very minimal setting. In these settings (e.g., a
Skinner box), animals can normally not perform goal-
directed behaviors other than the one leading to drug
delivery (or an activity control behavior with no conse-
quences). As such, they cannot instrumentalize their
drug seeking and consumption. Ahmed pointed out,
however, that for animals in an experimental setting,
drug instrumentalization also may be established when
other behaviors are allowed that can be served by previous
psychoactive drug consumption.

Further support for this view comes from alcohol-
drinking studies in rats, which were meant to model a
“bar like” situation in humans. Tomie and colleges
showed in a series of experiments that single-housed
male rats learn to drink alcohol before a “social opportu-
nity” occurs in the shape of access to a conspecific
animal (Tomie et al. 2004a; 2004b; 2005). One can inter-
pret these data as using the alcohol when expecting a
social interaction opportunity to enhance behavior or per-
ception of it. This effect was even more pronounced when
males were allowed access to females rather than to males
(Tomie et al. 2006). Although same-gender interaction
may support the instrumentalization goal of improved
social interaction, alcohol drinking before opposite
gender access may support the goal of facilitated sexual be-
havior in animals. However, drinking studies in rats also

showed that not all human instrumentalization goals may
be served in rodents alike. The exposure to social stress
rather reduced alcohol drinking in rats before and after
stress exposure (van Erp & Miczek 2001; van Erp et al.
2001), which suggests that the instrumentalization goal
of facilitated recovery and coping with psychological
stress may not be served by alcohol in rodents. These find-
ings may also provide support for the suggestion that drug
instrumentalization developed as an ancient adaptive trait.
Hence, the behavior may have been established at least in
some mammals, but being limited in its expression by the
availability of and the access to psychoactive drugs. It also
suggests that the ultimate cause for drug instrumentaliza-
tion behavior may be different between instrumentalization
goals.

These findings may have wide-ranging implications for
basic research on neuronal mechanisms of drug addiction.
Until recently (Ahmed 2010), it was considered that self-
administration is the most effective model to study drug
addiction (Richardson & Roberts 1996; Spealman & Gold-
berg 1978). However, it has been known for a considerable
time that the characteristic escalation of consumption and
loss of control by adverse consequences is observed only in
a minority of drug-consuming animals (Deroche Gamonet
et al. 2004; Vanderschuren & Everitt 2004). Based on this
and other evidence (Cantin et al. 2010; Lenoir et al. 2007),
Ahmed suggested a biological resilience to addiction,
which may protect most of the rodents and humans from
becoming addicts and which may allow them to control
their consumption of psychoactive drugs when using
them in a systematic way. Overall, we agree with
Ahmed’s conclusion that “this research suggests that psy-
choactive drug instrumentalization is not unique to
humans and probably corresponds to an ancient behavior-
al trait, at least in the mammal class.” At that point it can be
only speculated that there may have been a parallel selec-
tion for psychoactive drug instrumentalization and the
resilience to addiction. Given the abundance of animal
studies in very restricted environments, we call for more
research in understanding the mechanisms of operant
and non-operant drug self-administration in relation to
drug-facilitated behaviors in more realistic environments.

Considering the adaptive advantage of drug instrumen-
talization, Reid suggested better consideration of Niche
Construction Theory (Kendal et al. 2011; Laland et al.
2000; 2010), which was only mentioned as a potential
factor when the drug instrumentalization theory was
initially laid out. Reid argued that the “influence of the
organism, humankind in this case, on the environment
has led to the construction of a niche where modern
drugs and drug-culture are part of the environment.” We
fully agree with this view. We also agree with Reid’s
notion that “drugs can then be seen as part of the fitness
landscape over which selection pressures operate.” Reid
further argued that “natural selection will favour those
who use drugs, then the trait of drug liking and its
genetic underpinning will be promoted.” We have
argued that a controlled use of now widely available psy-
choactive drugs may be beneficial for the individual in
this niche. Selection pressure may, hence, operate
toward drug instrumentalization – that is, toward the
most effective use of available psychoactive tools. At that
point we disagree with Reid in that we believe that not
the trait of “drug liking” may be promoted but the trait

Response/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 331


of “drug instrumentalization,” which may include efficacy
of the drug memory and its interplay with non-drug mem-
ories. The manifestation of this niche and the pressure for
drug instrumentalization may be recognized in the search
of individuals and pharmaceutical companies for cognitive
enhancers (Husain & Mehta 2011). The principle of
instrumentalization of these drugs may be the same as
we proposed it for potentially addictive drugs. Accepting
this, one might further expand this thinking and suggest
to search for pharmaceutically engineered and non-addic-
tive “little helper” (Hesse 2010; Sahakian & Morein-Zamir
2007) for all of the proposed instrumentalization goals that
are currently served by addictive drugs.

At the conceptual level, Warburton suggested that the
proposed drug instrumentalization model may have its
special application in the nicotine utilization hypothesis
(NUH), which was proposed earlier (for review, see War-
burton). We agree with this view, which is supported by
self-reports of smokers who claim that smoking helps
them concentrate and think (Russell et al. 1974), as well
as from experimental evidence on cognitive performance
(Mumenthaler et al. 1998).

R4. From interoceptive drug discrimination
to drug instrumentalization

The ability to discriminate the effects of psychoactive
drugs is an essential prerequisite for drug instrumentali-
zation. Goudie, Gullo, Rose, Christiansen, Cole,
Field, & Sumnall (Goudie et al.) noted that “drug
discrimination research grew out of work on ingestion,
before shifting to a broader conceptualisation of
interoceptive stimuli detection.” They suggest that for a
better understanding of drug instrumentalization, a con-
ceptual shift away from ingestive behavior may be
required. We agree. Although ingestion of plant prep-
arations containing psychoactive drugs was historically
the behavior that led to the bioavailability of the drug
and to subsequent changes of the mental state, other
ways of preparation and application became available
for a number of psychoactive drugs. These include, for
example, smoking/inhaling, snorting, and injecting.
Although some of them circumvent ingestion and lead
to direct availability of the drug to the bloodstream or
nervous system, it may still represent a consummatory
behavior.

We have focused in our assessment of the discriminative
drug effects on the mental state, which reflects the mode
of action of the brain function. Expanding this view, one
should certainly acknowledge that the discriminative
stimulus properties of virtually all psychoactive drugs
have a peripheral component, which may interact with
mental state changes. Most psychoactive drugs affect not
only molecular targets in the CNS, but also often – with
even higher sensitivity – ones in the body periphery. Not
only the expected effects of the drug on mental state,
but also its side effects on peripheral state, are part of
the semantic memory about a psychoactive drugs. As
such, the peripheral drug effects and their interoceptive
detection may be an important part of judging the drug
effects and self-titrating the dose for potential
instrumentalization.

Goudie et al. further noted that the ability to detect
different drug states may not be sufficient to facilitate
other behaviors. We agree with this point and like to
point out further mechanisms. A systematic drug instru-
mentalization requires a memory for mental states. This
ability was demonstrated experimentally in humans and
rats by testing the discriminative stimulus properties of a
drug. This can at least in part be dissociated from its
rewarding effects and may occur without any euphoria at
all. Animals and humans were shown to be capable of
recognizing the unique discriminative stimulus properties
of psychoactive drugs and to use this information to guide
goal-directed behavior (e.g., Hodge et al. 2006; Preston &
Bigelow 1991). Drug instrumentalization also needs a
comparator function that determines whether the one or
other mental state is preferable in a particular set and
setting (Zinberg 1984). This may involve not only comparing
mental states, but also assigning them an emotional
significance and value. Thereby, significance and value are
dynamic – context-specific. For example, behavioral disin-
hibition and reduced anxiety is a valuable mental state in a
social context, but not in a professional work environment.
Based on this, we propose that mental states may have a
value and that humans are able to assign it to the represen-
tation of this state and retrieve it later on.

Finally, it requires a mechanism of transition, some-
thing that brings the organism from one acknowledged
mental state into another in a somewhat predictable way.
A behavioral sequence that can result in such a transition
in humans and animals is the self-administration of psy-
choactive drugs (Skog 2000; Wiens et al. 2008). As Van
Gulick pointed out in his comment, psychoactive drugs
are not the only way to change the mental state. In fact,
the mental state of human beings changes constantly in a
“natural way” by intrinsic mental activity or as a conse-
quence of the individual’s interaction with the environ-
ment (e.g., by sensory perception). There are memories
of the different mental states as part of the autobiographic
memory. However, there are only limited ways to change
these mental states on purpose along the three axes of (a)
quality of change (i.e., into a particular direction), (b)
quantity of change (i.e., the magnitude of change) and
(c) time (i.e., with predictable times of onset and duration).
In particular, under adverse conditions, such as a
depressed mood, it may appear difficult to find any way
to do it “naturally” (Snaith 1993). In that, the systematic
seeking and consumption of psychoactive drugs might
have appeared as a unique instrument to change mental
states on purpose.

R5. Drug instrumentalization establishment
during lifetime

An important aspect of how psychoactive drugs are
instrumentalized is the age at which people establish
drug consumption and possibly instrumentalization.
Banaschewski, Blomeyer, Buchmann, Poustka,
Rothenberger, & Laucht (Banaschewski et al.) have
pointed out that an early initiation of psychoactive drug
consumption, which starts now in early adolescence,
appears to be associated with a reduced ability to use
drugs purposely in a temporally stable, non-addictive
manner later in life. It seems that the earlier in

Response/Müller & Schumann: Drugs as instruments

332 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


adolescence consumption starts, the higher is the lifetime
consumption and risk of developing addiction (Behrendt
et al. 2009; Grant & Dawson 1997). A necessary con-
clusion from this would be to tailor prevention strategies
that aim to delay age of consumption onset. We fully
agree with this suggestion and like to expand this view
from drug use to drug instrumentalization. We suggest
asking people, in surveys, not only when they started to
experiment with a drug, but also when and how they
first establisheded a systematic and effective drug instru-
mentalization. Experimenting with psychoactive drugs is
dangerous. Based on some semantic knowledge, novices
try to explore different drugs at different doses with unpre-
dictable individual responses. Because of this, self-titra-
tion almost necessarily involves occasional overdosing.
Establishing an early drug instrumentalization, however,
derives its hazards still from other sources. First, the
brain is still in an important developmental period.
Repeated exposure to the drug during this period may
have significantly more irreversibly damaging effects on
brain function leading to behavioral impairments than
when drug exposure hits a fully matured adult brain.
Second, in adolescence, salience of natural rewards is
more highly reflected by enhanced activation of the
brain’s reward system (van Leijenhorst et al. 2010). At
the same time, puberty imposes a lot of new demands
and goals on the individual, which may result in consider-
able stress (Banaschewski et al.). Getting access and estab-
lishing a position in the peer group, approaching the
opposite sex, increasing cognitive efforts in school,
expanding the perception horizon and building/maintain-
ing an “attractive” physique are just some of the tasks at
that age. All of these can potentially be served by drug
instrumentalization. In addition, there appears a percep-
tion/memory bias toward the positive effects of drugs.

Although predominantly positive expectancies of drug
effects at younger ages predict future drug use, in adults,
negative expectancies shape future consumption as well
(Boys & Marsden 2003; Boys et al. 1999; Leigh & Stacy
2004). We have argued that drug instrumentalization is
essentially a reinforcement-driven behavioral sequence.
Given the enhanced reward sensitivity, this would make
adolescents particularly vulnerable to the establishment
of drug instrumentalization. We suggest that an early
onset of drug consumption, may, thus, especially in
socially and/or genetically “at risk” adolescents (Blomeyer
et al. 2008; Laucht et al. 2009) lead to early onset of drug
instrumentalization to help solving adolescent develop-
mental tasks. This may be further facilitated by additional
adverse life events during childhood (Andersen & Teicher
2009). Once drug instrumentalization is established to
enhance performance of one particular behavior (e.g., dis-
inhibition and peer group bonding by alcohol), a behavior-
al strategy may be derived. This strategy may be drug
instrumentalization – that is, the knowledge that psy-
choactive drugs may be a ready means to address any
problem in life. Therefore, we suggest introducing a sys-
tematic monitoring of drug instrumentalization as early
as monitoring experimental consumption. Both need to
be, if not avoided, then delayed in their onset. There
may be a chance to address both separately in prevention
and support programs.

Kippin noted that achieving efficiency and accuracy of
mental state changes during the establishment of drug

instrumentalization may be a crucial problem during
experimental consumption, which might strongly affect
later drug taking. We agree with Kippin’s suggestion that
during this learning process, people experiment in a
trial-and-error way with toxic drugs. To find an optimal
dose range for a desired mental state change can be
achieved in a “bottom up” and “top down” self-dosing
approach. This does indeed result in a considerable
number of overdosing episodes. It may become obvious,
for example, in weekend binge drinking in young adults
in Western societies. Overdosing usually results in a
highly aversive episode, which is usually remembered
well; and the type of drug or the high dose is avoided in
the future. Experimentation with new psychoactive
drugs, as well as dose self-titration for the desired
effects, matures into knowing the preferred drugs and
optimal doses in most people when reaching adulthood
and facing a new life episode (Leonard & Das Eiden
1999; Miller-Tutzauer et al. 1991; Nilsen et al. 2008).

R6. Drug instrumentalization in addictive and non-
addictive drug use

Pickard asked whether drug instrumentalization is
limited to a non-addictive drug use or whether there
may be also one in diagnosed drug addicts. Pickard
suggested that “it may not be adaptive. . .but it may yet
be an instrumental means to desired ends.” This would
imply that addicts are not only passive victims of a
disease, but may also within an overall negative health
benefit still maintain “islands” of subjectively perceived
benefits. There have been several attempts to recognize
potential benefits of addictive drug consumption,
mostly derived from subjective reports. Alexander
(1987; 1990) has argued that an addictive drug use may
be beneficial to cope with “integration failure.” Davies
(1997) argued that also in classified addicts, people
chose drug taking not because there is a compulsive
drive to do so, but because there are personal benefits.
Considering single behaviors, we agree that in drug
addiction, there may also be some subjective benefits
derived from the drug use. Who can deny that, for
example, addicted alcoholics may forget their severe pro-
blems, which they did not find other ways to resolve,
during binge drinking episodes? However, we strongly
argue the importance of considering the overall situation
and perspectives of the individual.

Almost all psychoactive drugs can cause severe damage to
the brain and body periphery. Chronic alcohol consumption
can, for example, cause cognitive deficits and neuronal loss
(Harper 2007; Parsons 1998; Ward et al. 2009); chronic
ecstasy consumption can destroy serotonergic terminals in
the brain and induce cognitive deficits (Gouzoulis-Mayfrank
& Daumann 2009; Seiden & Sabol 1996); nicotine consump-
tion can cause various forms of cancer (Ray et al. 2009), and
high doses of androgenic–anabolic steroids may cause myo-
cardial infarction (Wood 2004). Chronic consumption of
psychostimulants can lead to cardiovascular problems, cer-
ebral atrophy, and a decline in cognitive performance
(Pascual-Leone et al. 1991; Volkow et al. 1992). Many psy-
choactive drugs enhance pre-existing psychopathologies in
vulnerable individuals (Robbins & Everitt 1999; Wood
2004). Chronic consumption of cannabis/marijuana may

Response/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 333


not only cause cognitive deficits (Solowij 1998), but also
induce schizophrenia (e.g., Andreasson et al. 1987; 1989;
Negrete 1993). Accordingly, the effects of the high drug
exposure on personal health, social environment, private
economy, and the public are usually so severe that an
overall beneficial effect or an adaptation must be denied.

We have argued that drug addiction is preceded by drug
instrumentalization, or at least the attempt of it. A crucial
mechanism for the transition from controlled drug instru-
mentalization to drug addiction is the “over-instrumentali-
zation” of psychoactive drugs. We suggest that over-
instrumentalization should describe the attempt of a
person who “successfully” instrumentalized one or more
psychoactive drugs to meet increasing demands for goal
achievement by increasing the frequency and/or dose of
the consumed drug. Although drug instrumentalization
can be seen as a dynamic process with respect to changing
goals and drugs used for it, we assume that there is gener-
ally a sigmoid dose/frequency-efficacy function in drug
instrumentalization. There may actually be quite a small
dose window for the optimal mental state for each drug
serving a particular instrumentalization goal. If this dose
window is left by increasing the dose of the drug, no
instrumentalization may be possible any more. For
example, overdosing oneself with alcohol at a social
occasion may have sedating effects. The mental state
change with a too high dose may then be less supportive
for the goal of social interaction than no drug-induced
mental state change. In that, the attempted over-instrumen-
talization is actually a mis-instrumentalization, as Kippin
suggested. Kippin discussed a number of consequences of
mis-instrumentalization with which we fully agree. One of
the most adverse effects is the increased risk of losing
control over drug consumption beyond any utility for instru-
mentalization and to develop a drug addiction. As such,
drug instrumentalization requires a fine-tuned learning
process to get established and works only when the
window of psychoactive drug doses is carefully self-titrated.

R7. Sociocultural determinants of drug
instrumentalization

Goudie et al. noted that, in its initial shape, drug instru-
mentalization theory did not consider cultural factors.
They argued that drug use is not a result of modern
societal demands alone, but to such demands interacting
with specific cultural contexts that determine attitudes
and expectancies. We fully agree with this view and
would like to expand the theory by a cultural dimension.
Drug instrumentalization is a dynamic process over time,
across and within cultures, groups, and individuals. We
would argue that cultural factors essentially determine
which drugs are available for legal or illicit consumption,
approved dosage ranges and corresponding behavioral
effects, and finally for which goals the available drugs are
allowed to be used.

Depending on the respective culture, only a subset of
the known psychoactive drugs is permitted for legal use
(Heath 2000). Some cultures have explicit rules that deter-
mine which drugs may be used and how (Harding &
Zinberg 1977; Maloff et al. 1981; Moreira et al. 2009).
Western societies do, for example, allow for alcohol, nic-
otine, and caffeine, but prohibit cocaine and opiates.

Islamic societies disallow alcohol but are less restrictive
with psychostimulants like khat (Rehm et al. 2003).
There are specific occasions and places where drug use is
explicitly allowed and encouraged, often to a programmed
excess (Heath 2000). These social rules can be fixed in reli-
gious and secular law terms with sanctions and punishment
threatened. The rules on how to use the drugs are estab-
lished in social rules of use, which are passed by social
learning mechanisms from parents, peers, and media
(Harding & Zinberg 1977; Zinberg et al. 1978).

There is also evidence for measures to prevent toxic
doses. This can be found by the thresholds that, for
example, European countries have fixed in laws on
alcohol use. Although small amounts of alcohol in the
blood are tolerated for taking part in public activities
and work, there is a certain threshold (associated with an
amount of drug to be consumed) at which legal punish-
ment is threatened. Besides that, there are culture-
specific, often mutually agreed and unwritten rules on
consumption of allowed drugs, which also prevent lethal
overdosing. These rules are defined by approval and disap-
proval of the behavioral consequences of the drug, rather
than on absolute amounts consumed (Harding & Zinberg
1977; Maloff et al. 1981). At some occasions (e.g., at a res-
taurant visit), alcohol drinking is accepted and encouraged
to a level of increased social interaction and moderate be-
havioral disinhibition (correlative to a low dose of the
drug); it is disapproved when inducing aggression and
overtly intrusive behavior (reflecting high levels of drug
intake). At other occasions (e.g., at the Munich Oktoberf-
est), excessive alcohol consumption may be encouraged,
but is also disapproved of when the consumer drinks up
to a level that endangers consciousness and vital functions.
Disobedience of these rules may result in social punish-
ment. These rules also exist for illicit drugs but are
clearly less easy to encounter in their application. What
they have in common is that they attempt to control the
dose-range of potentially toxic substances and to prevent
drug abuse and addiction (Harding & Zinberg 1977;
Zinberg et al. 1978).

Wu has noted that because social considerations play an
important role in drug addiction, so they may do in non-
addictive drug instrumentalization. Given the “peer
pressure, volatile family atmospheres, and/or doomed
images of their future” people from poor socioeconomic
background lose control over drug instrumentalization
more easily than people from higher social classes (Wu).
On the opposite end, drugs may be instrumentalized to
enhance well-being and happiness of individuals and
within social groups (Miller). By conceptualizing drugs
as “exogenous neurotransmitters” and proposing the use
of drugs to actively shape individual perception, Miller
described the apotheosis of an individualistic and “neolib-
eral” approach criticized by Wu, who emphasized drug
instrumentalization as a reactive coping strategy to com-
pensate for socioeconomic disadvantages. This made for
interesting tension in the debate. Miller, however, also
stressed the use of drugs in a social context and provided
some interesting and noteworthy examples of drug instru-
mentalization in scientific thinking. Taken together, it is
undisputed that drug instrumentalization has a strong
social component with many dimensions, such as the
goals and behaviors drugs are used for or the type of
drugs available in microenvironments.

Response/Müller & Schumann: Drugs as instruments

334 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


There may be also significant differences in alternative
ways to change the mental state (see Van Gulick). One
may argue that people with poorer socioeconomic back-
grounds may attempt to instrumentalize drugs partially
to overcome consequences of this situation. We have
argued that there are clearly limits to the extent psychoac-
tive drugs can be instrumentalized. They can certainly not
equalize “natural” (e.g., genetic or early developmental) or
social (e.g., born in a poor environment) disadvantages. As
such, there may appear more instrumentalization goals in
socially unprivileged people than in privileged ones. At the
same time, there are fewer alternative “tools” (see Van
Gulick) and less rational control established by families
and the educational system. This may explain why
poorer people use more psychoactive drugs and generate
a higher proportion of addicts, who may have driven
drug instrumentalization to its utmost ends and beyond.

R8. The claims of the drug instrumentalization
theory

Several authors suggested that the major claims of the
drug instrumentalization theory may be dissected, which
may help to define the limits of the theory. Goudie
et al. and Pickard distinguished two essential and inde-
pendent claims. The first one is that drug instrumentaliza-
tion theory suggests “drug use is instrumental” (Pickard)
and “that drug-induced mental states facilitate behavior”
(Goudie et al.). The second and wider-ranging claim
refers to the evolutionary origin and role of drug instru-
mentalization as an adaptation, suggesting that the behav-
ior has a fitness-related evolutionary origin and enhances
reproductive fitness. In addition, Pickard identified a
third claim that says “the desired ends [of drug instrumen-
talization] are easy to comprehend.” Although most com-
mentators appeared to agree with the first claim, they
were skeptical about the second one (Goudie et al.,
Pickard, Troisi, Ahmed, Ainslie, Sullivan & Hagan).
Several authors have suggested that the second claim
may not even be necessary to hold the first one.

The most important critique was that there is as yet no
clear evidence for an increase in reproductive fitness by
non-addictive drug instrumentalization. We think that dis-
tinguishing different claims is useful in order to separately
address the supporting evidence. We believe that there is
good evidence in support of the first claim as outlined in
the main text. When scanning the available evidence on
psychoactive drug consumption, we noted that non-
addicted drug use is a rather persistent phenomenon
across several species. In humans, it is evident over long
periods of time for different psychoactive drugs in virtually
all habitats. In an attempt to explain this persistence, we
considered whether it may have provided an evolutionary
advantage. We think this claim is supported by the avail-
able evidence – though we have to admit that an explicit
testing of this hypothesis and more empirical evidence
are required.

The idea that psychoactive drug consumption may rep-
resent an adaptation in certain circumstances is not new,
as some commentators allude to. Lende discussed evi-
dence from interviews of Colombian adolescent drug
users from which he constructed a summary variable of
evolutionary benefits out of sexual and competitive

benefits. We hope that this neuroanthropological
approach may also guide future field research on non-
addicted psychoactive drug use in humans. Ainslie
suggested that there is an evolved trait that controls psy-
choactive drug consumption, but that it is one controlling
the sensitivity to “reward, reinforcement or utility”. We
disagree that sensitivity to reward alone would be able to
explain the rather sophisticated and highly organized
non-addicted drug use we currently observe. However,
sensitivity to the “utility” of drug use may be a relevant
trait for selection, which may well favor non-addictive
drug instrumentalization. Accordingly, those individuals
with a high sensitivity for the use of psychoactive drug
effects for certain purposes and at the same time resilience
for compulsive use and addiction (Ahmed) may face an
advantage. Sullivan & Hagen suggested earlier that the
manipulation of one’s own CNS with psychoactive plant
compounds may actually be an adaptation, but one
restricted to circumstances of mental illness or nutritional
deficiencies (Sullivan & Hagen 2002).

True adaptations that have enhanced reproductive
fitness may only become obvious over long periods of
time. Most animals that do self-administer and instrumen-
talize psychoactive drugs under laboratory conditions,
have only irregular access to psychoactive drugs in their
natural habitats. Judging adaptive effects on fitness may
therefore be difficult. On the other hand, recorded
human history may be a too short time to allow for a longi-
tudinal analysis. In addition, early human records may not
provide sufficient information on drug use (types of drugs,
content of psychoactive compounds, and frequency and
occasion of use) and possibly supported behaviors. It
may also be hard to judge whether a known drug instru-
mentalization has actually increased the reproductive
fitness to a measurable extent.

Acknowledging these difficulties and also possible
alternative explanations (Ahmed), we understand our dis-
cussion for an ultimate cause of the behavior rather as a
suggestion and directive for future research than as a
proven claim. However, we and others (Lende; Lende
et al. 2007) have provided a number of arguments that
do – at least from our point of view – suggest that drug
instrumentalization is adaptive and has an ancient origin
instead of being a most recent behavior. We took this sug-
gestion further and expanded the list of potential circum-
stances, assuming indeed what Pickard called the third
claim that we may at least grossly comprehend what is
finally good for us. Regarding drug use as a consumer be-
havior with distinct reinforcement mechanisms as
suggested by Foxall & Sigurdsson may further enhance
insight. Based on these suggestions, we would like to call
for a more thorough investigation of the potential ben-
eficial and adaptive effects of drug instrumentalization at
the levels of single individuals, groups, and the population,
which should go beyond self-reports or counting babies.

R9. Implications of the drug instrumentalization
theory

Here, we wish to clarify that drug instrumentalization
theory was primarily suggested in order to better explain
the present situation, incorporating a wide range of evi-
dence from different disciplines. In doing so, we did not

Response/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 335


intend to judge whether it is good or bad that human
beings consume psychoactive drugs. If one accepts the
second claim of the theory (see sect. R8) that the ultimate
cause of the behavior is related to an increase in reproduc-
tive fitness, it may be hard to reject the behavior as purely
maladaptive. However, because this claim still needs to be
sufficiently supported with evidence (or disproved), it
remains open for debate whether non-addictive drug
instrumentalization may be rejected by its implications,
as Swendsen & Le Moal do, or actively encouraged, as
Miller suggests.

On that point, we should note that at least Western
society has already made its decision on non-addictive
drug instrumentalization, but under another label.
Though ethical debate on cognitive enhancers is ongoing
(e.g., Hesse 2010; Sahakian & Morein-Zamir 2007), sys-
tematic search and use of psychoactive drugs for healthy
individuals is already well underway. Also, pharmacologi-
cal help to achieve other instrumentalization goals, such
as improved physical appearance and attractiveness has
long been pursued, for example, by the development
and use of anorectic drugs (Bray 2000; Ryan 2000). At
this point, we welcome a debate on the implications but
agree with Sullivan & Hagen’s precautionary view that
it is still too early for political suggestions regarding
known drugs with an abuse potential based on drug instru-
mentalization theory.

We argued that drugs are used to systematically alter
one’s own mental state in order to better perform non-
drug-related behaviors. Van Gulick pointed out in his
commentary that there are other ways to change the
mental state that may not rely on psychoactive drugs,
such as by “ideas and patterns of thought.” We fully
agree that certain types of mental activity may change
general mental state. For example, a focused consideration
of the positive elements in life may yield a more pleasant
mood/mental state than a thinking pattern focusing on
negative elements. This change in mental state may in
turn determine whether and how other behaviors are per-
formed. It is tempting to conclude that health policy
should try to replace psychoactive drug use by enabling
individuals to use their mental capabilities. The problems
with this simplistic advice may be that efficacy of the mental
activity-induced state changes can depend considerably, for
example, on intelligence and training. Psychoactive drugs, in
contrast, “work” in virtually all individuals no matter how
privileged one person is. Regarding the relatively wide spec-
trum of mental state changes (e.g., behavioral disinhibition
vs. cognitive enhancement), one might also question
whether cognitive activity may work in all those directions.
If psychoactive drugs cannot be removed from modern
life, one may at least aim toward reduction and controlled
consumption. In that we think Van Gulick’s suggestion of
a combination of pharmacological and mental tools for
instrumentalization may provide a valuable approach in
health and disease.

ACKNOWLEDGMENTS
We would like to thank the many commentators who provided many
thoughtful comments and a lively discussion. This work was supported
by funds of the University of Erlangen-Nuremberg (Germany), the UK
Department of Health NIHR Biomedical Centre for Mental Health,
and the MRC-SGDP Centre at the Institute of Psychiatry, King’s
College London (UK).

References

[The letters “a” and “r” before author’s initials stand for target article and

response references, respectively]

Abel, E. L. (1980) Marihuana: The first twelve thousand years. Plenum Press.
[rCPM]

Abi-Rached, J. M. & Rose, N. (2010) The birth of the neuromolecular gaze. History
of the Human Sciences 23(1):11–36. [KC-CW]

Acker, C. J. (2010) How crack found a niche in the Amercan ghetto:
The historical epidemiology of drug-related harm. BioSocieties 5:70–88.
[KC-CW]

Adell, A., Bortolozzi, A., Diaz-Mataix, L., Santana, N., Celada, P. & Artigas, F.
(2010) Serotonin interaction with other neurotransmitter systems. In: Hand-
book of the behavioral neurobiology of serotonin, ed. C. P. Müller & B. L.
Jacobs, pp. 259–76. Academic Press. [aCPM]

Adriani, W., Spijker, S., Deroche-Gamonet, V., Laviola, G., Le Moal, M., Smit, A.
B. & Piazza, P. V. (2003) Evidence for enhanced neurobehavioral vulnerability
to nicotine during periadolescence in rats. The Journal of Neuroscience
23(11):4712–16. [TB]

Aghajanian, G. K. & Marek, G. J. (1997) Serotonin induces excitatory postsynaptic
potentials in apical dendrites of neocortical pyramidal cells. Neuropharma-
cology 36:589–99. [aCPM]

Ahmed, S. H. (2010) Validation crisis in animal models of drug addiction: Beyond
non-disordered drug use toward drug addiction. Neuroscience and Biobeha-
vioral Reviews 35:172–84. [SHA, rCPM]

Ainslie, G. (1992) Picoeconomics. Cambridge University Press. [GRF]
Ainslie, G. (2001) Breakdown of will. Cambridge University Press. [GA]
Ainslie, G. (2010) Hyperbolic discounting versus conditioning and framing as the

core process in addictions and other impulses. In: What is addiction? ed.
D. Ross, H. Kincaid, D. Spurrett & P. Collins, pp. 211–45. MIT. [GA]

Alexander, B. K. (1987) The disease and adaptive models of addiction: A framework
analysis. Journal of Drug Issues 17:47–66. [arCPM]

Alexander, B. K. (1990) The empirical and theoretical bases for an adaptive model
of addiction. Journal of Drug Issues 20:29–37. [arCPM]

Allegre, B., Souville, M., Therme, P. & Griffiths, M. (2006) Definitions and
measures of exercise dependence. Addiction Research and Therapy
14(6):631–46. [rCPM, MDG]

Allison, C. & Pratt, J. A. (2003) Neuroadaptive processes in GABAergic and glu-
tamatergic systems in benzodiazepine dependence. Pharmacology and
Therapeutics 98:171–95. [aCPM]

Alvergne, A., Jokela, M. & Lummaa, V. (2010) Personality and reproductive success
in a high-fertility human population. Proceedings of the National Academy of
Sciences USA 107(26):11745–50. [aCPM]

Amendt, G. (2003) No drugs no future. Europa Verlag. [aCPM]
Ameri, A. (1999) The effects of cannabinoids on the brain. Progress in Neurobiology

58:315–48. [aCPM]
American Psychiatric Association (1994) Diagnostic statistical manual of mental

disorders, 4th ed. (DSM-IV). American Psychiatric Press Inc. [aCPM]
American Psychiatric Association (2000) Diagnostic and statistical manual of mental

disorders, 4th ed, Text Revision. American Psychiatric Association. [HP]
Anders, G. (1956) Die Antiquiertheit des Menschen, Band 1: Über die Seele im

Zeitalter der zweiten industriellen Revolution [The obsolescence of human
beings, volume 1: The soul in the age of the second industrial revolution].
C. H. Beck. [aCPM]

Andersen, S. L. & Teicher, M. H. (2009) Desperately driven and no brakes:
Developmental stress exposure and subsequent risk for substance abuse.
Neuroscience and Biobehavioral Reviews 33(4):516–24. [TB, rCPM]

Anderson, P. & Baumberg, B. (2006) Alcohol in Europe. Institute of Alcohol
Studies. [aCPM]

Andreasson, S., Allebeck, P., Engstrom, A. & Rydberg, U. (1987) Cannabis and
schizophrenia. A longitudinal study of Swedish conscripts. Lancet
2(8574):1483–86. [arCPM]

Andreasson, S., Allebeck, P. & Rydberg, U. (1989) Schizophrenia in users and
nonusers of cannabis. A longitudinal study in Stockholm County. Acta Psy-
chiatrica Scandinavia 79(5):505–10. [arCPM]

Anglin, M. D., Burke, C., Perrochet, B., Stamper, E. & Dawud-Noursi, S. (2002)
History of the methamphetamine problem. Journal of Psychoactive Drugs
32:137–41. [AJG]

Anokhin, A. P., Golosheykin, S., Grant, J. D. & Heath, A. C. (2011) Heritability of
delay discounting in adolescence: A longitudinal twin study. Behavior Genetics
41:175–83. (DOI: 10.1007/s10519-010-9384-7). [AJG]

Anscombe, G. E. M. (1957) Intention. Oxford University Press. [HP]
Anthony, J. C. (2002) Epidemiology of drug dependence. In: Neuropsychophar-

macology: The fifth generation of progress, ed. K. L. Davis, D. Charney,
J. T. Coyle & C. Nemeroff, pp. 1557–73. Lippincott Williams and Wilkins.
[SHA]

References/Müller & Schumann: Drugs as instruments

336 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


Anthony, J. C. & Helzer, J. E. (1991) Syndromes of drug abuse and dependence. In:
Psychiatric disorders in America: The epidemiologic catchment area study, ed.
L. N. Robins & D. A. Regier, pp. 116–54. Free Press. [HP]

Arria, A. M. & Wish, E. D. (2006) Nonmedical use of prescription stimulants among
students. Pediatric Annals 35:565–71. [aCPM]

Arroyo, M., Markou, A., Robbins, T. W. & Everitt, B. J. (1998) Acquisition, main-
tenance and reinstatement of intravenous cocaine self-administration under a
second-order schedule of reinforcement in rats: Effects of conditioned cues
and continuous access to cocaine. Psychopharmacology 140(3):331–44.
[aCPM]

Aston-Jones, G., Rajkowski, J. & Cohen, J. (1999) Role of locus coeruleus in attention
and behavioral flexibility. Biological Psychiatry 46:1309–20. [aCPM]

Atran, S. & Norenzayan, A. (2004) Religion’s evolutionary landscape: Counterin-
tuition, commitment, compassion, communion. Behavioral and Brain Sciences
27(6):713–30. [rCPM]

Austin, G. A. (1978) Perspectives on the history of psychoactive substance abuse.
National Institute on Drug Abuse. [GA]

Axelrod, R. & Hamilton W. D. (1981) The evolution of cooperation. Science
211(4489):1390–96. [aCPM]

Baker, J. R. (1994) Consciousness alteration as a problem-solving device: The
psychedelic pathway. In: Yearbook for ethnomedicine and the study of
consciousness, ed. C. Rätsch & J. Baker, pp. 51–89. VWB. [LM]

Bandura, A. (1977) Self-efficacy: Toward a unifying theory of behavioral change.
Psychological Review 84(2):191–215. [aCPM]

Banks, I. M. (2010) Surface detail. Orbit. [GFM]
Bardo, M. T. (1998) Neuropharmacological mechanisms of drug reward: Beyond

dopamine in the nucleus accumbens. Critical Reviews in Neurobiology
12:37–67. [aCPM]

Bardo, M. T. & Bevins, R. A. (2000) Conditioned place preference: What does it
add to our preclinical understanding of drug reward? Psychopharmacology
(Berlin) 153(1):31–43. [aCPM]

Bass, C. E., Jansen, H. T. & Roberts, D. C. (2010) Free-running rhythms of cocaine
self-administration in rats held under constant lighting conditions.
Chronobiology International 27(3):535–48. [SHA]

Baum-Baicker, C. (1985) The psychological benefits of moderate alcohol
consumption: A review of the literature. Drug and Alcohol Dependence
15:305–22. [aCPM]

Baxter, L. R. Jr., Schwartz, J., Bergman, K., Szuba, M. P., Guze Barry H., Mazziotta,
J. C., Alazraki, A., Selin, C. E., Ferng, H.-K., Munford, P. & Phelps, M. E.
(1992) Caudate glucose metabolic rate changes with both drug and behavior
therapy for obsessive–compulsive disorder. Archives of General Psychiatry
49(9):681–89. [RVG]

Becker, J. B. & Hu, M. (2008) Sex differences in drug abuse. Front Neuroendo-
crinology 29(1):36–47. [TEK]

Bedi, G., Hyman, D. & de Wit, H. (2010) Is ecstasy an “empathogen”? Effects of
þ/ 2 3,4-methylenedioxymethamphetamine on prosocial feelings and identi-
fication of emotional states in others. Biological Psychiatry 68(12):1134–40.
[GFM]

Behrendt, S., Wittchen, H. U., Hofler, M., Lieb, R. & Beesdo, K. (2009) Transitions
from first substance use to substance use disorders in adolescence: Is early
onset associated with a rapid escalation? Drug and Alcohol Dependence
99(1–3):68–78. [TB, rCPM]

Belin, D. & Everitt, B. J. (2008) Cocaine seeking habits depend upon dopamine-
dependent serial connectivity linking the ventral with the dorsal striatum.
Neuron 57(3):432–41. [aCPM]

Belin, D., Mar, A. C., Dalley, J. W., Robbins, T. W. & Everitt, B. J. (2008) High
impulsivity predicts the switch to compulsive cocaine-taking. Science
320:1352–55. [TB, JS]

Benowitz, N. L. & Henningfield, J. E. (1994) Establishing a nicotine threshold
for addiction. The implications for tobacco regulation. New England Journal
of Medicine 331(2):123–25. [SHA]

Berridge, K. C. (1996) Food reward: Brain substrates of wanting and liking.
Neuroscience and Biobehavioral Reviews 20:1–25. [aCPM]

Berridge, K. C. & Robinson, T. E. (2003) Parsing reward. Trends in Neurosciences
26:507–13. [aCPM]

Bierut, L. J., Dinwiddie, S. H., Begleiter, H., Crowe, R. R., Hesselbrock, V.,
Nurnberger Jr., J. I., Porjesz, B., Schuckit, M. A. & Reich, T. (1998)
Familial transmission of substance dependence: Alcohol, marihuana,
cocaine, and habitual smoking: A report from the Collaborative Study
on the Genetics of Alcoholism. Archives of General Psychiatry 55:982–88.
[aCPM]

Bishop, J. P. (2009) Biopsychosociospiritual medicine and other political schemes.
Christian Bioethics 15(3):254–76. doi: 10.1093/cb/cbp017. [LM]

Black, D. W., Kehrberg, L. L., Flumerfelt, D. L. & Schlosser, S. S. (1997)
Characteristics of 36 subjects reporting compulsive sexual behaviour. Ameri-
can Journal of Psychiatry 154(2):243–49. [rCPM]

Blokland, A. (1995) Acetylcholine: A neurotransmitter for learning and memory?
Brain Research Reviews 21:285–300. [aCPM]

Blomeyer, D., Buchmann, A. F., Schmid, B., Jennen-Steinmetz, C., Schmidt,
M. H., Banaschewski, T. & Laucht, M. (2011) Age at first drink moderates
the impact of current stressful life events on drinking behavior in young
adults. Alcoholism, Clinical and Experimental Research 35(6):1142–48.
[TB]

Blomeyer, D., Treutlein, J., Esser, G., Schmidt, M. H., Schumann, G. & Laucht, M.
(2008) Interaction between CRHR1 gene and stressful life events predicts
adolescent heavy alcohol use. Biological Psychiatry 63(2):146–51. [TB,
arCPM]

Boening, J. A. (2001) Neurobiology of an addiction memory. Journal of Neural
Transmission 108 (6):755–65. [aCPM]

Bonn-Miller, M. O., Zvolensky, M. J. & Bernstein, A. (2007) Marihuana use
motives: Concurrent relations to frequency of past 30-day use and anxiety
sensitivity among young adult marihuana smokers. Addictive Behavior
32:49–62. [aCPM]

Booth, C. & Hasking, P. (2009) Social anxiety and alcohol consumption: The role of
alcohol expectancies and reward sensitivity. Addictive Behaviors
34(9):730–36. [aCPM]

Borsari, B. & Carey, K. B. (2001) Peer influences on college drinking: A review of
the research. Journal of Substance Abuse 13:391–424. [RS]

Borsini, F., Bendotti, C., Carli, M., Poggesi, E. & Samanin, R. (1979) The roles of
brain noradrenaline and dopamine in the anorectic activity of diethylpropion in
rats: A comparison with d-amphetamine. Research Communications in
Chemical Pathology and Pharmacology 26:3–11. [aCPM]

Bouton, M. E. & Moody, E. W. (2004) Memory processes in classical conditioning.
Neuroscience & Biobehavioral Reviews 28(7):663–74. [aCPM]

Boyd, C. J., McCabe, S. E., Cranford, J. A. & Young, A. (2006) Adolescents’
motivations to abuse prescription medications. Pediatrics 118(6):2472–80.
[aCPM]

Boyd, C. J., Teter, C. J., West, B. T., Morales, M. & McCabe, S. E. (2009) Non-
medical use of prescription analgesics: A three-year national longitudinal
study. Journal of Addictive Diseases 28:232–42. [aCPM]

Boys, A. & Marsden, J. (2003) Perceived functions predict intensity of use and
problems in young polysubstance users. Addiction 98(7):951–63. [arCPM]

Boys, A., Marsden, J., Griffiths, P., Fountain, J., Stillwell, G. & Strang, J. (1999)
Substance use among young people: The relationship between perceived
functions and intentions. Addiction 94(7):1043–50. [arCPM]

Boys, A., Marsden, J. & Strang, J. (2001) Understanding reasons for drug use
amongst young people: A functional perspective. Health Education Research
16:457–69. [aCPM]

Bradizza, C. M., Reifman, A. & Barnes, G. M. (1999) Social and coping reasons for
drinking: Predicting alcohol misuse in adolescents. Journal of Studies on
Alcohol 60:491–99. [aCPM]

Bray, G. A. (2000) A concise review on the therapeutics of obesity. Nutrition
16(10):953–60. [rCPM]

Brischoux, F., Chakraborty, S., Brierley, D. I. & Ungless, M. A. (2009) Phasic
excitation of dopamine neurons in ventral VTA by noxious stimuli. Proceedings
of the National Academy of Sciences USA 106:4894–99. [aCPM]

Britt, G. C. & McCance-Katz, E. F. (2005) A brief overview of the clinical pharma-
cology of “club drugs.” Substance Use and Misuse 40:1189–201. [aCPM]

Bronfenbrenner, U. (1994) Ecological models of human development. In:
International encyclopedia of education, pp. 1643–47. Elsevier Sciences.
[aCPM]

Brower, K. J. (2002) Anabolic steroid abuse and dependence. Current Psychiatry
Reports 4:377–87. [aCPM]

Brown, J. H. & Kreft, I. G. (1998) Zero effects of drug prevention programs: Issues
and solutions. Evaluation Review 22:3–14. [aCPM]

Brown, S. A. (1985) Expectancies versus background in the prediction of college
drinking patterns. Journal of Consulting and Clinical Psychology 53:123–30.
[aCPM]

Brown, S. A., Goldman, M. S., Inn, A. & Anderson, L. R. (1980) Expectations of
reinforcement from alcohol: Their domain and relation to drinking patterns.
Journal of Consulting and Clinical Psychology 48:419–26. [aCPM]

Brown, S. A. & Tapert, S. F. (2004) Adolescence and the trajectory of alcohol use:
Basic to clinical studies. Annals of the New York Academy of Sciences
1021:234–44. [TB]

Bruehl, A. M., Lende, D. H., Schwartz, M., Sterk, C. E. & Elifson, K. (2006)
Craving and control: Methamphetamine users’ narratives. Journal of Psy-
choactive Drugs (Suppl. 3):385–92. [aCPM]

Buchmann, A. F., Schmid, B., Blomeyer, D., Becker, K., Treutlein, J., Zimmer-
mann, U. S., Jennen-Steinmetz, C., Schmidt, M. H., Esser, G., Banaschewski,
T., Rietschel, M., Schumann, G. & Laucht, M. (2009) Impact of age at first
drink on vulnerability to alcohol-related problems: Testing the marker
hypothesis in a prospective study of young adults. Journal of Psychiatric
Research 43(15):1205–12. [TB]

Buchmann, A. F., Schmid, B., Blomeyer, D., Zimmermann, U. S., Jennen-Stein-
metz, C., Schmidt, M. H., Esser, G., Banaschewski, T., Mann, K. & Laucht, M.
(2010) Drinking against unpleasant emotions: Possible outcome of early onset

References/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 337


of alcohol use? Alcoholism, Clinical and Experimental Research 34(6):1052–
57. [TB]

Burke, R. J. (2004) Workaholism, self-esteem, and motives for money. Psychological
Report 94(2):457–63. [rCPM]

Burnett, S., Sebastian, C., Cohen, K. K. & Blakemore, S. J. (2010) The social brain
in adolescence: Evidence from functional magnetic resonance imaging and
behavioural studies. Neuroscience & Biobehavioural Reviews. DOI: 10.1016/

j.neubiorev.2010.10.011. [aCPM]
Campbell, J. C., Szumlinski, K. K. & Kippin, T. E. (2009) Contribution of early

environmental stress to alcoholism vulnerability. Alcohol 43(7):547–54.
[aCPM]

Campbell, N. (2010) Toward a critical neuroscience of “addiction.” BioSocieties
5:89–104. [KC-CW]

Campbell, U. C. & Carroll, M. E. (2000) Acquisition of drug self-administration:
Environmental and pharmacological interventions. Experimental and Clinical
Psychopharmacology 8(3):312–25. [SHA]

Cantin, L., Lenoir, M., Augier, E., Vanhille, N., Dubreucq, S., Serre, F., Vouillac,
C. & Ahmed, S. H. (2010) Cocaine is low on the value ladder of rats:
Possible evidence for resilience to addiction. PLoS One 5(7):e11592.
[SHA, rCPM]

Caprioli, D., Celentano, M., Dubla, A., Lucantonio, F., Nencini, P. & Badiani, A.
(2009) Ambience and drug choice: Cocaine- and heroin-taking as a function of
environmental context in humans and rats. Biological Psychiatry
65(10):893–99. [SHA]

Carey, R. J., DePalma, G., Damianopoulos, E., Hopkins, A., Shanahan, A., Müller,
C. P. & Huston, J. P. (2004) Dopaminergic and serotonergic autoreceptor
stimulation effects are equivalent and additive in the suppression of spon-
taneous and cocaine induced locomotor activity. Brain Research 1019:134–
43. [aCPM]

Carey, R. J., Huston, J. P. & Müller, C. P. (2008) Pharmacological inhibition of
dopamine and serotonin activity blocks spontaneous and cocaine-activated
behaviour. Progress in Brain Research 172:347–60. [aCPM]

Carr, G. V. & Lucki, I. (2010) The role of serotonin in depression. In: Handbook of
the behavioral neurobiology of serotonin, ed. C. P. Müller & B. L. Jacobs, pp.
493–506. Academic Press. [aCPM]

Carrigan, M. H., Ham, L. S., Thomas, S. E. & Randall, C. L. (2008) Alcohol
outcome expectancies and drinking to cope with social situations. Addictive
Behaviors 33(9):1162–66. [aCPM]

Carroll, M. E. (1985) The role of food deprivation in the maintenance and rein-
statement of cocaine-seeking behavior in rats. Drug and Alcohol Dependence
16(2):95–109. [SHA]

Cartier, J., Farabee, D. & Prendergast, M. L. (2006) Methamphetamine use, self-
reported violent crime and recidivism among offenders in California who
abuse substances. Journal of Interpersonal Violence 21:435–45. [AJG]

Casey, B. J. & Jones, R. M. (2010) Neurobiology of the adolescent brain and be-
havior: Implications for substance use disorders. Journal of the American
Academy of Child and Adolescent Psychiatry 49(12):1189–201. [TB]

Caspi, A., Begg, D., Dickson, N., Harrington, H., Langley, J., Moffitt, T. E. & Silva,
P. A. (1997) Personality differences predict health-risk behaviors in young
adulthood: Evidence from a longitudinal study. Journal of Personality and
Social Psychology 73:1052–63. [JS]

Castren, E. (2005) Is mood chemistry? Nature Reviews Neuroscience 6:241–46.
[aCPM]

Cato, B. M. (1992) Youth’s recreation and drug sensations: Is there a relationship?
Journal of Drug Education 22:293–301. [aCPM]

Cauli, O. & Morelli, M. (2005) Caffeine and the dopaminergic system. Behavioral
Pharmacology 16:63–77. [aCPM]

Charlson, F., Degenhardt, L., McLaren, J., Hall, W. & Lynskey, M. (2009) A
systematic review of research examining benzodiazepine-related mortality.
Pharmacoepidemiology and Drug Safety 18(2):93–103. [aCPM]

Chen, C. Y. & Anthony, J. C. (2004) Epidemiological estimates of risk in the
process of becoming dependent upon cocaine: Cocaine hydrochloride powder
versus crack cocaine. Psychopharmacology (Berlin) 172:78–86. [aCPM]

Chick, J. (1999) Can light or moderate drinking benefit mental health? European
Addiction Research 5:74–81. [aCPM]

Childs, E. & de Wit, H. (2009) Amphetamine-induced place preference in humans.
Biological Psychiatry 65(10):900–904. [aCPM]

Chisholm, J. S. (1993) Life-history theory and the development of reproductive
strategies. Current Anthropology 34(1):1–24. [aCPM]

Chisholm, J. S. (1999) Death, hope, and sex: Steps to an evolutionary ecology of
mind and mortality, Cambridge University Press. [aCPM]

Clark, A. (1997) Being there: Putting brain, body and world together again. MIT
Press. [RVG]

Clarke, T. K. & Schumann, G. (2009) Gene-environment interactions resulting in
risk alcohol drinking behaviour are mediated by CRF and CRF1. Pharma-
cology Biochemistry & Behavior 93(3):230–36. [aCPM]

Clayton, D. H. & Wolfe, N. D. (1993) The adaptive significance of self-medication.
Trends in Ecology & Evolution 8(2):60–63. [aCPM]

Colpaert, F. C. & Koek, W. (1996) Behavioural specificity of chlordiazepoxide-pro-
duced state dependent learning. Behavioural Pharmacology 7:49–55. [AJG]

Colpaert, F. C., Tarayre, J. P., Alliaga, M., Bruins Slot, L. A., Attal, N. & Koek, W.
(2001) Opiate self-administration as a measure of chronic nociceptive pain in
arthritic rats. Pain 91(1–2):33–45. [SHA]

Conrod, P. J., Pihl, R. O., Stewart, S. H. & Dongier, M. (2000) Validation of a
system of classifying female substance abusers on the basis of personality and
motivational risk factors for substance abuse. Psychology of Addictive Beha-
viors 14:243–56. [aCPM]

Conrod, P. J., Stewart, S. H., Comeau, N. & Maclean, A. M. (2006) Efficacy of
cognitive-behavioral interventions targeting personality risk factors for youth
alcohol misuse. Journal of Clinical Child and Adolescent Psychology
35:550–63. [aCPM]

Cooper, M. L. (2006) Does drinking promote risky sexual behaviour? A complex
answer to a simple question. Current Directions in Psychological Science
15(1):19–23. [AJG, aCPM]

Cooper, M. L., Frone, M. R., Russell, M. & Mudar, P. (1995) Drinking to regulate
positive and negative emotions: A motivational model of alcohol use. Journal of
Personal and Social Psychology 69:990–1005. [aCPM]

Cooper, M. L., Russell, M. & George, W. H. (1988) Coping, expectancies, and
alcohol abuse: A test of social learning formulations. Journal of Abnormal
Psychology 97:218–30. [aCPM]

Cooper, M. L., Russell, M., Skinner, J. B., Frone, M. R. & Mudar, P. (1992) Stress
and alcohol use: Moderating effects of gender, coping, and alcohol expectan-
cies. Journal of Abnormal Psychology 101:139–52. [aCPM]

Cosmides, L. & Tooby, J. (1994) Origins of domain specificity: The evolution of
functional organization. In Mapping the mind: Domain specificity in cognition
and culture, ed. L. Hirschfeld & S. Gelman, pp. 85–116. Cambridge Univer-
sity Press. [aCPM]

Cosmides, L. & Tooby, J. (1999) Toward an evolutionary taxonomy of treatable
conditions. Journal of Abnormal Psychology 108(3):453–64. [aCPM]

Crabbe, J. C. (2002) Genetic contributions to addiction. Annual Review of
Psychology 53:435–62. [JS]

Crawford, C. (2000) Evolutionary psychology: Counting babies or studying infor-
mation-processing mechanisms. Annals of the New York Academy of Sciences
97:21–38. [aCPM]

Crowe, L. C. & George, W. H. (1989) Alcohol and human sexuality: Review and
integration. Psychological Bulletin 105(3):374–86. [aCPM]

Curran, H. V. (1991) Benzodiazepines, memory and mood: A review. Psycho-
pharmacology (Berlin) 105:1–8. [aCPM]

Davey, J., Richards, N. & Freeman, J. (2007) Fatigue and beyond: Patterns of and
motivations for illicit drug use among long-haul truck drivers. Traffic Injury
Prevention 8:253–59. [aCPM]

Davies, J. B. (1997) The myth of addiction, 2nd edition. Routledge. [arCPM]
Davis, E. W. (1983) The ethnobiology of the Haitian zombi. Journal of

Ethnopharmacology 9:85–104. [RS]
De las Cuevas, C., Sanz, E. & De la Fuente, J. (2003) Benzodiazepines: More

“behavioural” addiction than dependence. Psychopharmacology (Berlin)
167:297–303. [aCPM]

de Wit, H. & Stewart, J. (1981) Reinstatement of cocaine-reinforced responding in
the rat. Psychopharmacology 75(2):134–43. [aCPM]

Decker, M. W., Brioni, J. D., Bannon, A. W. & Arneric, S. P. (1995) Diversity of
neuronal nicotinic acetylcholine receptors: Lessons from behavior and impli-
cations for CNS therapeutics. Life Sciences 56:545–70. [aCPM]

Del Boca, F. K., Darkes, J., Goldman, M. S. & Smith, G. T. (2002) Advancing the
expectancy concept via the interplay between theory and research. Alcoholism,
Clinical and Experimental Research 26(6):926–35. [aCPM]

Dere, E., Easton, A., Nadel, L. & Huston, J. P. (2008) Handbook of episodic
memory. Elsevier. [aCPM]

Deroche Gamonet, V., Belin, D. & Piazza, P. V. (2004) Evidence for addiction-like
behaviour in the rat. Science 305(5686):1014–17. [rCPM]

Devineni, A. V. & Heberlein, U. (2009) Preferential ethanol consumption in
Drosophila models features of addiction. Current Biology 19(24):2126–32.
[aCPM]

DeWit, D. J., Adlaf, E. M., Offord, D. R. & Ogborne, A. C. (2000) Age at first
alcohol use: A risk factor for the development of alcohol disorders. American
Journal of Psychiatry 157(5):745–50. [TB]

Di Chiara, G. (1995) The role of dopamine in drug abuse viewed from the per-
spective of its role in motivation. Drug and Alcohol Dependence 38:95–137.
[aCPM]

Di Chiara, G. & Imperato, A. (1988) Drugs abused by humans preferentially
increase synaptic dopamine concentrations in the mesolimbic system of freely
moving rats. Proceedings of the National Academy of Sciences USA
85:5274–78. [aCPM]

Di Chiara, G. & North, R. A. (1992) Neurobiology of opiate abuse. Trends in
Pharmacological Sciences 13:185–93. [aCPM]

Dierker, L., He, J., Kalaydjian, A., Swendsen, J., Degenhardt, L., Glantz, M.,
Conway, K., Anthony, J., Chiu WR, Sampson, N. A., Kessler, R. C. &

References/Müller & Schumann: Drugs as instruments

338 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


Merikangas, K. R. (2008) The importance of timing of transitions for risk of
regular smoking and nicotine dependence. Annals of Behavioral Medicine
36:87–92. [JS]

Donovan, J. E. & Richard, J. (1985) Structure of problem behavior in adolescence
and young adulthood. Journal of Consulting and Clinical Psychology
53(6):890–904. [arCPM]

Doremus-Fitzwater, T. L., Varlinskaya, E. I. & Spear, L. P. (2010) Motivational
systems in adolescence: Possible implications for age differences in substance
abuse and other risk-taking behaviors. Brain and Cognition 72(1):114–23.
[TB]

Dudley, R. (2000) Evolutionary origins of human alcoholism in primate frugivory.
The Quarterly Review of Biology 75(1):3–15. [aCPM]

Dudley, R. (2002) Fermenting fruit and the historical ecology of ethanol ingestion:
Is alcoholism in modern humans an evolutionary hangover? Addiction
97:381–88. [aCPM]

Duff, C. (2010) Enabling places and enabling resources: New directions for harm
reduction research and practice. Drug and Alcohol Review 29:337–44.
[KC-CW]

Dumont, G. J. H., Sweep, F. C. G. J., van der Steen, R., Hermsen, R., Donders, A.
R. T., Touw, D. J., van Gerven, J. M. A., Buitelaar, J. K. & Verkes, R. J. (2009)
Increased oxytocin concentrations and prosocial feelings in humans after
ecstasy 3,4-methylenedioxymethamphetamine administration. Social Neuro-
science 4(4):359–66. [GFM]

Eissenberg, T. & Balster, R. L. (2000) Initial tobacco use episodes in children and
adolescents: Current knowledge, future directions. Drug and Alcohol Depen-
dence 59(Suppl. 1):S41–60. [aCPM]

EMCDDA (European Monitoring Centre for Addictive Drugs) (2009) State of the
drug problem 2009. http://www.emcdda.europa.eu/drug-situation. [aCPM]

Emley, G. S. & Hutchinson, R. R. (1983) Unique influences of 10 drugs upon
post-shock biting attack and preshock manual responding. Pharmacology
Biochemistry and Behavior 19:5–12. [aCPM]

Evans, S. M. & Foltin, R. W. (2010) Does the response to cocaine differ as a
function of sex or hormonal status in human and non–human primates?
Hormones Behavior 58(1):13–21. [TEK]

Everitt, B. J. & Robbins, T. W. (2005) Neural systems of reinforcement for drug
addiction: From actions to habits to compulsion. Nature Neuroscience
8(11):1481–89. [HP]

Everitt, B. J. & Wolf, M. E. (2002) Psychomotor stimulant addiction: A neural
systems perspective. Journal of Neuroscience 22(9):3312–20. [aCPM]

Faggiano, F., Vigna-Taglianti, F. D., Versino, E., Zambon, A., Borraccino, A. &
Lemma, P. (2008) School-based prevention for illicit drugs use: A systematic
review. Preventive Medicine 46:385–96. [RS]

Fantegrossi, W. E., Woolverton, W. L., Kilbourn, M., Sherman, P., Yuan, J., Hat-
zidimitriou, G., Ricaurte, G. A., Woods, J. H. & Winger, G. (2004) Behavioral
and neurochemical consequences of long-term intravenous self-administration
of MDMA and its enantiomers by rhesus monkeys. Neuropsychopharmacology
29(7):1270–81. [aCPM]

Feenstra, M. G. P., Botterblom, M. H. A. & Vanuum, J. F. M. (1995) Novelty-
induced increase in dopamine release in the rat prefrontal cortex in-vivo –
Inhibition by diazepam. Neuroscience Letters 189:81–84. [aCPM]

Felder, C. C. & Glass, M. (1998) Cannabinoid receptors and their endogenous
agonists. Annual Reviews of Pharmacology and Toxicology 38:179–200.
[aCPM]

Feldman, R. S., Meyer, J. S. & Quenzer, L. F. (1997) Principles of Neuropsycho-
pharmacology. Sinauer Associates. [aCPM]

Fischman, M. W. & Schuster, C. R. (1980) Cocaine effects in sleep-deprived
humans. Psychopharmacology (Berlin) 72:1–8. [aCPM]

Fischman, M. W. & Schuster, C. R. (1982) Cocaine self-administration in humans.
Federal Proceedings 41:241–46. [aCPM]

Foltin, R. W. & Haney, M. (2000) Conditioned effects of environmental stimuli
paired with smoked cocaine in humans. Psychopharmacology (Berlin)
149(1):24–33. [aCPM]

Foxall, G. R. (2004) Consumer psychology in behavioral perspective. Beard
Books. [GRF]

Foxall, G. R. (2010) Accounting for consumer choice: Inter-temporal
decision-making in behavioural perspective. Marketing Theory 10:315–45.
[GRF]

Foxall, G. R. (2011) Brain, emotion and contingency in the explanation of consumer
behavior. International Review of Industrial and Organizational Psychology.
Wiley. [GRF]

Friedman, L. S., Lichtenstein, E. & Biglan, A. (1985) Smoking onset among teens:
An empirical analysis of initial situations. Addictive Behaviors 10:1–13.
[aCPM]

Frolov, A. G. & Pavlova, O. G. (2003) Instrumentalization of movements evoked by
stimulation of the motor cortex by food reinforcement in dogs. Neuroscience
and Behavioral Physiology 33:203–207. [aCPM]

Gable, R. S. (2004) Comparison of acute lethal toxicity of commonly abused
psychoactive substances. Addiction 99:686–96. [aCPM]

Garattini, S., Borroni, E., Mennini, T. & Samanin, R. (1978) Differences and
similarities among anorectic agents. In: Central mechanisms of anorectic drugs,
ed. S. Garattini & R. Samanin. Raven Press. [aCPM]

Garcia, F. D. & Thibaut, F. (2010) Sexual addictions. American Journal of Drug and
Alcohol Abuse 36(5):254–60. [rCPM]

Gawin, F. H. (1991) Cocaine addiction: Psychology and neurophysiology. Science
251:1580–86. [aCPM]

Gawin, F. H. & Kleber, H. D. (1986) Abstinence symptomatology and psychiatric
diagnosis in cocaine abusers. Clinical observations. Archives of General
Psychiatry 43:107–13. [aCPM]

Gergen, K. (2010) The acculturated brain. Theory & Psychology 20(6):795–816.
[KC-CW]

Geyer, M. A. & Vollenweider, F. X. (2008) Serotonin research: Contributions to
understanding psychoses. Trends in Pharmacological Sciences
29(9):445–53. [arCPM]

Gibbon, J. (1977) Scalar expectancy theory and Weber’s law in animal timing.
Psychological Review 84:279–325. [GA]

Gilbert, D. G. (1995) Smoking: Individual differences. Taylor and Francis. [DMW]
Glander, K. E. (1994) Nonhuman primate self-medication with wild plant foods.

In: Eating on the wild side: The pharmacological, ecological, and social
implications of using noncultigens, ed. N. L. Etkin, pp. 239–56. University of
Arizona Press. [aCPM]

Glasser, W. (1976) Positive addictions. Harper & Row. [MDG]
Glynn, R. J., LoCastro, J. S., Hermos, J. A. & Bosse, R. (1983) Social contexts and

motives for drinking in men. Journal of Studies on Alcohol 44:1011–25.
[aCPM]

Goldberg, S. R. (1975) Stimuli associated with drug injections as events that control
behavior. Pharmacological Review 27(3):325–40. [aCPM]

Goldman, D., Oroszi, G. & Ducci, F. (2005) The genetics of addictions: Uncovering
the genes. Nature Reviews Genetics 6:521–32. [aCPM, JS]

Goldman, M. S., Brown, S. A., Christiansen, B. A. & Smith, G. T. (1991) Alcoholism
and memory: Broadening the scope of alcohol-expectancy research. Psycho-
logical Bulletin 110(1):137–46. [aCPM]

Goldstein, P. J. (1990) Anabolic steroids: An ethnographic approach. NIDA
Research Monographs 102:74–96. [aCPM]

Gonzalez, D., Riba, J., Bousco, J. C., Gomez-Jarabo, G. & Barbanoj, M. J. (2006)
Pattern of use and subjective effects of Salvia divinorum among recreational
users. Drug and Alcohol Dependence 85(2):157–62. [GFM]

Gonzalez-Maeso, J. & Sealfon, S. C. (2009) Psychedelics and schizophrenia. Trends
in Neurosciences 32:225–32. [aCPM]

Goodman, A. (1992) Sexual addiction: Designation and treatment. Journal of Sex &
Marital Therapy 18(4):303–14. [rCPM]

Gould, S. J. & Vrba, E. S. (1982) Exaptation – A missing term in the science of
form. Paleobiology 8:4–15. [SHA]

Gouzoulis-Mayfrank, E. & Daumann, J. (2009) Neurotoxicity of drugs of abuse –
The case of methylenedioxyamphetamines (MDMA, ecstasy), and amphet-
amines. Dialogues in Clinical Neurosciences 11(3):305–17. [arCPM]

Grant, B. F. & Dawson, D. A. (1997) Age at onset of alcohol use and its association
with DSM-IV alcohol abuse and dependence: Results from the National
Longitudinal Alcohol Epidemiologic Survey. Journal of Substance Abuse
9:103–10. [TB, rCPM]

Grant, B. F., Stinson, F. S., Hasin, D. S., Dawson, D. A., Chou, S. P. & Anderson K.
(2004) Immigration and lifetime prevalences of DSM–IV psychiatric disorders
among Mexican Americans and non-Hispanic whites in the United States:
Results from the National Epidemiologic Survey on Alcohol and Related
Conditions. Archives of General Psychiatry 61:1226–33. [JS]

Green, A. R., Mechan, A. O., Elliott, J. M., O’Shea, E. & Colado, M. I. (2003) The
pharmacology and clinical pharmacology of 3, 4-methylenedioxymethamphe-
tamine (MDMA, “ecstasy”). Pharmacological Reviews 55:463–508. [aCPM]

Griffiths, M. (1993) Fruit machine gambling: The importance of structural
characteristics. Journal of Gambling Studies 9:133–52. [rCPM]

Griffiths, M. (1996) Behavioural addiction: An issue for everybody? Journal of
Workplace Learning 8(3):19–25. [MDG, rCPM]

Griffiths, M. D. (2001) Sex on the Internet: Observations and implications for sex
addiction. Journal of Sex Research 38:333–42. [MDG, rCPM]

Griffiths, M. D. (2005a) A “components” model of addiction within a biopsycho-
social framework. Journal of Substance Use 10(4):191–97. [MDG, rCPM]

Griffiths, M. D. (2005b) Workaholism is still a useful construct. Addiction Research
and Theory 13:97–100. [MDG]

Griffiths, M. D. (2006) An overview of pathological gambling. In: Mental disorders
of the new millennium. Vol. I: Behavioral issues, ed. T. Plante, pp. 73–98.
Greenwood. [MDG]

Griffiths, M. D. (2008) Videogame addiction: Fact or fiction? In: Children’s learning
in a digital world, ed. T. Willoughby & F. Wood, pp. 85–103. Blackwell
Publishing. [MDG]

Griffiths, R. R., Lamb, R. J., Sannerud, C. A., Ator, N. A. & Brady, J. V. (1991) Self-
injection of barbiturates, benzodiazepines and other sedative-anxiolytics in
baboons. Psychopharmacology 103:154–61. [aCPM]

References/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 339


Griffiths, R. R., Richards, W. A., McCann, U. & Jesse, R. (2006) Psilocybin can
occasion mystical-type experiences having substantial and sustained personal
meaning and spiritual significance. Psychopharmacology 187(3):268–83.
[GFM]

Grilo, C. M., Pagano, M. E., Stout, R. L., Markowitz, J. C., Ansell, E. B., Pinto, A.,
Zanarini, M. C., Yen, S. & Skodol, A. E. (2011) Stressful life events predict
eating disorder relapse following remission: Six-year prospective outcomes.
International Journal of Eating Disorders 10.1002/eat.20909 [doi]. [rCPM]

Grinspoon, L. & Hedblom, P. (2005) A historical overview of amphetamines. In:
Amphetamines, ed. N. Harris, pp. 19–30. Thomson Gale. [aCPM]

Gucciardi, E., Celasun, N., Ahmad, F. & Stewart, D. E. (2004) Eating disorders.
BMC Womens Health 4(Suppl. 1):S21. [rCPM]

Gullo, M. J. & Dawe, S. (2008) Impulsivity and adolescent substance use: Rashly
dismissed as “all-bad”? Neuroscience and Biobehavioral Reviews 32:1507–
18. [AJG]

Gustafson, R. (1991) Is the strength and the desirability of alcohol-related expec-
tancies positively related? A test with an adult Swedish sample. Drug and
Alcohol Dependence 28:145–50. [aCPM]

Haber, S. N., Fudge, J. L. & McFarland, N. R. (2000) Striatonigrostriatal pathways
in primates form an ascending spiral from the shell to the dorsolateral striatum.
The Journal of Neuroscience 20(6):2369–82. [aCPM]

Hagen, E. H., Sullivan, R. J., Schmidt, R., Morris, G., Kempter, R. & Hammerstein,
P. (2009) Ecology and neurobiology of toxin avoidance and the paradox of drug
reward. Neuroscience 160(1):69–84. [SHA, aCPM, RJS]

Hahn, B. & Stolerman, I. P. (2002) Nicotine-induced attentional enhancement in
rats: Effects of chronic exposure to nicotine. Neuropsychopharmacology
27:712–22. [aCPM]

Hahn, B., Shoaib, M. & Stolerman, I. P. (2002) Nicotine-induced enhancement of
attention in the five-choice serial reaction time task: The influence of task
demands. Psychopharmacology (Berlin) 162:129–37. [aCPM]

Haidt, J., Seder, J. P. & Kesebir, S. (2008) Hive psychology, happiness, and public
policy. Journal of Legal Studies 37(S2):S133–56. [GFM]

Halberstadt, A. L. & Nichols, D. E. (2010) Serotonin and serotonin receptors in
hallucinogen action. In: Handbook of the behavioral neurobiology of serotonin,
ed. C. P. Müller & B. L. Jacobs, pp. 621–36. Academic Press. [aCPM]

Hale, B. D., Roth, A. D., DeLong, R. E. & Briggs, M. S. (2010) Exercise depen-
dence and the drive for muscularity in male bodybuilders, power lifters, and
fitness lifters. Body Image 7(3):234–39. [rCPM]

Hamilton, W. D. (1964) The genetical evolution of social behaviour. I. Journal of
Theoretical Biology 7:1–16. [aCPM]

Hammersley, R. & Reid, M. (2002) Why the pervasive addiction myth is still
believed. Addiction Research and Theory 10:7–30. [GA]

Haney, M., Maccari, S., Le, M. M., Simon, H. & Piazza, P. V. (1995) Social stress
increases the acquisition of cocaine self-administration in male and female rats.
Brain Research 698:46–52. [aCPM]

Harding, W. & Zinberg, N. E. (1977) The effectiveness of the subculture in
developing rituals and social sanctions for controlled drug use. In Drugs,
rituals and altered states of consciousness, ed. B. M. Du Toit, pp. 111–33. A.
A. Balkema. [arCPM]

Harmer, C. J. (2010) Antidepressant drug action: A neuropsychological perspective.
Depression & Anxiety 27:231–33. [AT]

Harper, C. (2007) The neurotoxicity of alcohol. Human & Experimental Toxicology
26(3):251–57. [arCPM]

Harris, R. A., Trudell, J. R. & Mihic, S. J. (2008) Ethanol’s molecular targets.
Science Signaling 1(28):re7. [aCPM]

Harrison, A. A., Gasparini, F. & Markou, A. (2002) Nicotine potentiation of brain
stimulation reward reversed by DH beta E and SCH 23390, but not by
eticlopride, LY 314582 or MPEP in rats. Psychopharmacology (Berlin)
160:56–66. [aCPM]

Hatcher, A. S. (1989) From one addiction to another: Life after alcohol and drug
abuse. Nurse Practice 14(11):13–17. [rCPM]

Hausenblas, H. A. & Downs, D. S. (2002) Exercise dependence: A systematic
review. Psychology of Sport and Exercise 3:89–123. [rCPM]

Heath, D. B. (2000) Drinking occasions: Comparative perspectives on alcohol and
culture. Brunner/Mazel. [arCPM]

Heberlein, A., Bleich, S., Kornhuber, J. & Hillemacher, T. (2009) Benzodiazepine
dependence: Causalities and treatment options. Fortschritte der Neurologie
und Psychiatrie 77:7–15. [aCPM]

Heilig, M. & Koob, G. F. (2007) A key role for corticotropin-releasing factor in
alcohol dependence. Trends in Neurosciences 30:399–406. [aCPM]

Herrnstein, R. J. (1997) The matching law: Papers in psychology and economics, ed.
H. Rachlin & D. Laibson, Harvard University Press. [GRF]

Hesse, M. (2010) Enhancement drugs: Are there limits to what we should enhance
and why? BMC Medicine 8:50. [rCPM]

Heyman, G. M. (1996) Resolving the contradictions of addiction. Behavioral and
Brain Sciences 19(4):561–610. [aCPM]

Heyman, G. M. (2009) Addiction: A disorder of choice. Harvard University Press.
[GA, HP]

Heyne, A., May, T., Goll, P. & Wolffgramm, J. (2000) Persisting consequences of
drug intake: Towards a memory of addiction. Journal of Neural Transmission
107(6):613–38. [aCPM]

Higgins, S. T., Bickel, W. K., Hughes, J. R., Lynn, M., Capeless, M. A. & Fenwick, J.
W. (1990) Effects of intranasal cocaine on human learning, performance and
physiology. Psychopharmacology (Berlin) 102:451–58. [aCPM]

Hill, E. M. & Chow, K. (2002) Life-history theory and risky drinking. Addiction
97(4):401–13. [arCPM]

Hill, E. M. & Newlin, D. B. (2002) Evolutionary approaches to addiction: Intro-
duction. Addiction 97(4):375–79. [aCPM]

Ho, Y. J., Pawlak, C. R., Guo, L., Schwarting, R. K. (2004) Acute and long-term
consequences of single MDMA administration in relation to individual
anxiety levels in the rat. Behavioural Brain Research 149(2):135–44.
[aCPM]

Hodge, C. W., Grant, K. A., Becker, H. C., Besheer, J., Crissman, A. M., Platt, D.
M., Shannon, E. E. & Shelton, K. L. (2006) Understanding how the brain
perceives alcohol: Neurobiological basis of ethanol discrimination. Alcoholism
Clinical and Experimental Research 30(2):203–13. [rCPM]

Hofmeyr, A., Ainslie, G., Charlton, R. & Ross, D. (2010) The relationship between
addiction and reward: An experiment comparing smokers and non-smokers.
Addiction 106:402–09. [GA]

Hollerman, J. R. & Schultz, W. (1998) Dopamine neurons report an error in the
temporal prediction of reward during learning. Nature Neuroscience
1:304–309. [aCPM]

Hong, Z. Y., Huang, Z. L., Qu, W. M., Eguchi, N., Urade, Y. & Hayaishi, O. (2005)
An adenosine A(2A) receptor agonist induces sleep by increasing GABA
release in the tuberomammillary nucleus to inhibit histaminergic systems in
rats. Journal of Neurochemistry 92:1542–49. [aCPM]

Howell, L. L. & Byrd, L. D. (1995) Serotonergic modulation of the behavioral
effects of cocaine in the squirrel monkey. The Journal of Pharmacology and
Experimental Therapeutics 275(3):1551–59. [aCPM]

Huffman, M. A. (2003) Animal self-medication and ethno-medicine: Exploration
and exploitation of the medicinal properties of plants. Proceedings of the
Nutrition Society 62(2):371–81. [aCPM]

Hughes, J. R., Gust, S. W., Skoog, K., Keenan, R. M. & Fenwick, J. W. (1991)
Symptoms of tobacco withdrawal: A replication and extension. Archives of
General Psychiatry 48(1):52–59. [DMW]

Hughes, J. R., Hatsukami, D. K., Mitchell, J. E. & Dahlgren, L. A. (1986)
Prevalence of smoking among psychiatric outpatients. American Journal of
Psychiatry 143:993–97. [aCPM]

Husain, M. & Mehta, M. A. (2011) Cognitive enhancement by drugs in
health and disease. Trends in Cognitive Sciences 15(1):28–36.
[GFM, rCPM]

Huston, J. P., Haas, H. L., Boix, F., Pfister, M., Decking, U., Schrader, J. &
Schwarting, R. K. (1996) Extracellular adenosine levels in neostriatum and
hippocampus during rest and activity periods of rats. Neuroscience
73:99–107. [aCPM]

Ikemoto, S. & Panksepp, J. (1999) The role of nucleus accumbens dopamine in
motivated behavior: A unifying interpretation with special reference to reward-
seeking. Brain Research Reviews 31:6–41. [aCPM]

Ito, T., Suzuki, T., Wellman, S. E. & Ho, I. K. (1996) Pharmacology of barbiturate
tolerance/dependence: GABAA receptors and molecular aspects. Life
Sciences 59:169–95. [aCPM]

Iversen, L. L. (2000) The science of marijuana. Oxford University Press. [aCPM]
Jacobs, B. L. & Fornal, C. A. (2010) Activity of brain serotonergic neurons in

relation to physiology and behavior. In: Handbook of the behavioral
neurobiology of serotonin, ed. C. P. Müller & B. L. Jacobs, pp. 153–62.
Academic Press. [aCPM]

Jacobsen, L. K., Southwick, S. M. & Kosten, T. R. (2001) Substance use disorders in
patients with posttraumatic stress disorder: A review of the literature.
American Journal of Psychiatry 158:1184–90. [aCPM]

Javaid, J. I., Fischman, M. W., Schuster, C. R., Dekirmenjian, H. & Davis, J. M.
(1978) Cocaine plasma concentration: Relation to physiological and subjective
effects in humans. Science 202:227–28. [aCPM]

Jay, M. (2010) High society. Mind-altering drugs in history and culture. Thames &
Hudson. [rCPM]

Jentsch, J. D. & Roth, R. H. (1999) The neuropsychopharmacology of phencycli-
dine: From NMDA receptor hypofunction to the dopamine hypothesis of
schizophrenia. Neuropsychopharmacology 20:201–25. [aCPM]

Jessor, R. (1987) Problem-behavior theory, psychosocial development, and adolescent
problem drinking. British Journal of Addiction 82(4):331–42. [aCPM]

Jo, Y. H., Talmage, D. A. & Role, L. W. (2002) Nicotinic receptor-mediated effects
on appetite and food intake. Journal of Neurobiology 53:618–32. [aCPM]

Johanson, C. E., Balster, R. L. & Bonese, K. (1976) Self-administration of psy-
chomotor stimulant drugs: The effects of unlimited access. Pharmacology
Biochemistry and Behavior 4:45–51. [aCPM]

Johanson, C. E. & Fischman, M. W. (1989) The pharmacology of cocaine related to
its abuse. Pharmacological Reviews 41:3–52. [aCPM]

References/Müller & Schumann: Drugs as instruments

340 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


Johnson, C., Beaton, R. & Hall, K. (1975) Poison-based avoidance learning in
nonhuman primates: Use of visual cues. Physiology & Behavior
14(4):403–407. [aCPM]

Johnstone, B. M., Leino, E. V., Ager, C. R., Ferrer, H. & Fillmore, K. M. (1996)
Determinants of life-course variation in the frequency of alcohol consumption:
Meta-analysis of studies from the collaborative alcohol-related longitudinal
project. Journal of Studies on Alcohol 57(5):494–506. [aCPM]

Jonas, S. (2005) The public health approach to the prevention of substance abuse.
In: Substance abuse: A comprehensive textbook, ed. J. H. Lowinson, P. Ruiz, R.
B. Millman & J. G. Langrod, pp. 1255–67. Lippincott Williams & Wilkins.
[KC-CW]

Jones, B. T., Corbin, W. & Fromme, K. (2001) A review of expectancy theory and
alcohol consumption. Addiction 96:57–72. [AJG]

Jones, R. T. (1971) Marihuana-induced “high”: Influence of expectation, setting and
previous drug experience. Pharmacological Reviews 23:359–69. [aCPM]

Kabbaj, M., Norton, C. S., Kollack-Walker, S., Watson, S. J., Robinson, T. E. & Akil,
H. (2001) Social defeat alters the acquisition of cocaine self-administration in
rats: Role of individual differences in cocaine-taking behavior. Psychophar-
macology (Berlin) 158:382–87. [aCPM]

Kalivas, P. W., Sorg, B. A. & Hooks, M. S. (1993) The pharmacology and neural
circuitry of sensitization to psychostimulants. Behavioural Pharmacology
4:315–34. [aCPM]

Kalivas, P. W. & Volkow, N. D. (2005) The neural basis of addiction: A pathology of
motivation and choice. American Journal of Psychiatry 162:1403–13.
[aCPM]

Kalman, T. P. (2008) Clinical encounters with Internet pornography. Journal
of the American Academy of Psychoanalysis and Dynamic Psychiatry
36(4):593–618. [rCPM]

Kanayama, G., Brower, K. J., Wood, R. I., Hudson, J. I. & Pope Jr., H. G. (2009)
Anabolic–androgenic steroid dependence: An emerging disorder. Addiction
104:1966–78. [aCPM]

Kandel, E. R. (2001) The molecular biology of memory storage: A dialogue between
genes and synapses. Science 294:1030–38. [aCPM]

Kawachi, I. & Berkman, L. F., eds. (2003) Neighborhoods and health. Oxford
University Press. [KC-CW]

Kelley, A. E., Cador, M. & Stinus, L. (1990) Exploration and its measurement. A
psychopharmacological perspective. In: Neuromethods 13 – Psychopharma-
cology, ed. A. A. Boulton, G. B. Baker & A. J. Greenshaw, pp. 95–143.
Humana Press. [aCPM]

Kendal, J., Tehrani, J. J. & Odling-Smee, J. (2011) Human niche construction in
interdisciplinary focus. Philosophical Transactions of the Royal Society of
London: B Biological Science 366(1566):785–92. [rCPM, AR]

Kendler, K. S., Jacobson, K. C., Prescott, C. A. & Neale, M. C. (2003b)
Specificity of genetic and environmental risk factors for use and abuse/

dependence of cannabis, cocaine, hallucinogens, sedatives, stimulants,
and opiates in male twins. American Journal of Psychiatry 160:687–95.
[aCPM]

Kendler, K. S., Neale, M. C., MacLean, C. J., Heath, A. C., Eaves, L. J. & Kessler R.
C. (1993) Smoking and major depression: A causal analysis. Archives of
General Psychiatry 50:36–43. [DMW]

Kendler, K. S., Prescott, C. A., Myers, J. & Neale, M. C. (2003a) The structure of
genetic and environmental risk factors for common psychiatric and substance
use disorders in men and women. Archives of General Psychiatry 60:929–
37. [aCPM]

Kendler, K. S., Schmitt, E., Aggen, S. H. & Prescott, C. A. (2008) Genetic and
environmental influences on alcohol, caffeine, cannabis, and nicotine use from
early adolescence to middle adulthood. Archives of General Psychiatry
65(6):674–82. [TB, TEK]

Kenny, P. J. & Markou, A. (2006) Nicotine self-administration acutely activates
brain reward systems and induces a long-lasting increase in reward sensitivity.
Neuropsychopharmacology 31:1203–11. [aCPM]

Kessler, R. C., Berglund, P., Demler, O., Jin, R., Merikangas, K. R. & Walters, E. E.
(2005a) Lifetime prevalence and age-of-onset distributions of DSM-IV dis-
orders in the national comorbidity survey replication. Archives of General
Psychiatry 62:593–602. [HP]

Kessler, R. C., Chiu, W. T., Demler, O., Merikangas, K. R. & Walters, E. E. (2005b)
Prevalence, severity, and comorbidity of 12-month DSM-IV disorders in the
national comorbidity survey replication. Archives of General Psychiatry
62:617–27. [HP]

Kester, K. M. & Barbosa, P. (1994) Behavioral responses to host food plants of two
populations of the insect parasitoid Cotesia congregata (Say). Oecologia
99:151–57. [aCPM]

Khantzian, E. J. (1985) The self-medication hypothesis of addictive disorders:
Focus on heroin and cocaine dependence. American Journal of Psychiatry
142:1259–64. [aCPM]

Khantzian, E. J. (1997) The self-medication hypothesis of substance use disorders:
A reconsideration and recent applications. Harvard Review of Psychiatry
4:231–44. [aCPM]

Kidorf, M., Sherman, M. F., Johnson, J. G. & Bigelow, G. E. (1995) Alcohol
expectancies and changes in beer consumption of first-year college students.
Addictive Behaviors 20(2):225–31. [aCPM]

King, A. J., Johnson, D. D. & Van Vugt, M. (2009) The origins and evolution of
leadership. Current Biology 19(19):R911–16. [aCPM]

Kitayama, S. & Uskul, A. K. (2011) Culture, mind, and the brain: Current evidence
and future directions. The Annual Reivew of Psychology 62:419–49. [KC-
CW]

Kjellgren, A., Eriksson, A. & Norlander, T. (2009) Experiences of encounters with
ayahuasca – “The Vine of the Soul.” Journal of Psychoactive Drugs
41(4):309–15. [GFM]

Kochakian, C. D. (1990) History of anabolic–androgenic steroids. NIDA Research
Monographs 102:29–59. [aCPM]

Koob, G. F. (1992) Drugs of abuse: Anatomy, pharmacology and function
of reward pathways. Trends in Pharmacological Sciences 13:177–84.
[aCPM]

Koob, G. F. (1999) Stress, corticotropin-releasing factor, and drug addiction.
Annals of the New York Academy of Sciences 897:27–45. [aCPM]

Koob, G. F., Ahmed, S. H., Boutrel, B., Chen, S. A., Kenny, P. J., Markou, A.,
O’Dell, L. E., Parsons, L. H. & Sanna, P. P. (2004) Neurobiological mechan-
isms in the transition from drug use to drug dependence. Neuroscience &
Biobehavioral Reviews 27(8):739–49. [TEK]

Koob, G. F. & Le Moal, M. (1997) Drug abuse: Hedonic homeostatic dysregulation.
Science 278:52–58. [aCPM]

Koob, G. F. & Le Moal, M. (2006) Neurobiology of addiction. Elsevier. [JS]
Koob, G. F. & Le Moal, M. (2008) Addiction and the brain antireward system.

Annual Review of Psychology 59:29–53. [aCPM]
Koob, G. F., Sanna, P. P. & Bloom, F. E. (1998) Neuroscience of addiction. Neuron

21:467–76. [aCPM]
Kramer, J. C., Fischman, V. S. & Littlefield, D. C. (1967) Amphetamine abuse –

Pattern and effects of high doses taken intravenously. Journal of the American
Medical Association 201:89–93. [aCPM]

Kreek, M. J., Nielsen, D. A., Butelman, E. R. & Laforge, K. S. (2005)
Genetic influences on impulsivity, risk taking, stress responsivity and
vulnerability to drug abuse and addiction. Nature Neuroscience 8:1450–57.
[aCPM]

Kuntsche, E., Knibbe, R., Gmel, G. & Engels, R. (2005) Why do young people
drink? A review of drinking motives. Clinical Psychology Review 25:841–61.
[aCPM]

Kuntsche, E., Knibbe, R., Gmel, G. & Engels, R. (2006) Who drinks and why?
A review of socio-demographic, personality, and contextual issues behind the
drinking motives in young people. Addictive Behavior 31:1844–57. [aCPM]

La Barre, W. (1979) Shamanic origins of religion and medicine. Journal of
Psychedelic Drugs 11(1–2):7–11. [LM]

Lader, M. (1994) Anxiolytic drugs: Dependence, addiction and abuse. European
Neuropsychopharmacology 4:85–91. [aCPM]

Laland, K. N. & Brown, G. R. (2006) Niche construction, human behavior, and the
adaptive-lag hypothesis. Evolutionary Anthropology 15:95–104. [SHA,
DHL]

Laland, K. N., Odling-Smee, J. & Feldman, M. W. (2000) Niche construction,
biological evolution, and cultural change. Behavioral and Brain Sciences
23(1):131–46. [arCPM]

Laland, K. N., Odling-Smee, J. & Myles, S. (2010) How culture shaped the human
genome: Bringing genetics and the human sciences together. Nature Reviews
Genetics 11(2):137–48. [arCPM]

Larkin, M. & Griffiths, M. D. (2004) Dangerous sports and recreational drug-use:
Rationalising and contextualising risk. Journal of Community and Applied
Social Psychology 14:215–32. [MDG]

Laucht, M., Blomeyer, D., Buchmann, A. F., Treutlein, J., Schmidt, M. H., Esser,
G., Jennen-Steinmetz, C., Rietschel, M., Zimmermann, U. S. & Banaschewski,
T. (2011) Catechol-O-methyltransferaseVal 158 Met genotype, parenting
practices and adolescent alcohol use: Testing the differential susceptibility
hypothesis. Journal of Child Psychology and Psychiatry. Article first published
online: 19 APR 2011. Doi: 10.1111/j.1469-7610.2011.02408.x. [Epub ahead of
print] [TB]

Laucht, M., Hohm, E., Esser, G., Schmidt, M. H. & Becker, K. (2007) Association
between ADHD and smoking in adolescence: Shared genetic, environmental
and psychopathological factors. Journal of Neural Transmission
114(8):1097–104. [TB]

Laucht, M., Treutlein, J., Schmid, B., Blomeyer, D., Becker, K., Buchmann, A. F.,
Schmidt, M. H., Esser, G., Jennen-Steinmetz, C., Rietschel, M., Zimmermann,
U. S. & Banaschewski, T. (2009) Impact of psychosocial adversity on alcohol
intake in young adults: Moderation by the LL genotype of the serotonin
transporter polymorphism. Biological Psychiatry 66(2):102–109. [TB,
rCPM]

Lavikainen, H. M., Lintonen, T. & Kosunen, E. (2009) Sexual behavior and
drinking style among teenagers: A population-based study in Finland. Health
Promotion International 24(2):108–19. [aCPM]

References/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 341


Le Foll, B. & Goldberg, S. R. (2006) Nicotine as a typical drug of abuse in exper-
imental animals and humans. Psychopharmacology (Berlin) 184:367–81.
[aCPM]

Leary, T. (1967) Religious experience: Production and interpretation. Journal of
Psychedelic Drugs 1(2):1–23. [GFM]

Leary, T., Litwin, G. H. & Metzner, R. (1963) Reactions to psilocybin administered
in a supportive environment. Journal of Nervous and Mental Disease
137(6):561–73. [GFM]

Leigh, B. C. (1989) In search of the Seven Dwarves: Issues of measurement and
meaning in alcohol expectancy research. Psychological Bulletin 105(3):361–
73. [aCPM]

Leigh, B. C. & Stacy, A. W. (2004) Alcohol expectancies and drinking in different
age groups. Addiction 99(2):215–27. [arCPM]

Lende, D. H. (2005) Wanting and drug use: A biocultural approach to the analysis
of addiction. ETHOS 33(1):100–24. [DHL, aCPM]

Lende, D. H. (2007) Evolution and modern behavioral problems. In: Evolutionary
medicine and health: New perspectives, ed. E. O. Wenda Trevathan, E. O.
Smith & J. J. McKenna, pp. 277–90, Oxford University Press. [DHL,
aCPM]

Lende, D. H., Leonard, T., Sterk, C. E. & Elifson, K. (2007) Functional meth-
amphetamine use: The insider’s perspective. Addiction Research and Therapy
15(5):465–77. [DHL, arCPM]

Lende, D. H. & Smith, E. O. (2002) Evolution meets biopsychosociality: An analysis
of addictive behavior. Addiction 97(4):447–58. [DHL, aCPM]

Lenoir, M., Serre, F., Cantin, L. & Ahmed, S. H. (2007) Intense sweetness sur-
passes cocaine reward. PLoS One 2(1):e698. [SHA, rCPM]

Leonard, K. E. & Das Eiden, R. (1999) Husband’s and wife’s drinking: Unilateral or
bilateral influences among newlyweds in a general population sample. Journal
of Studies on Alcohol Supplement 13:130–38. [arCPM]

Licata, A., Taylor, S., Berman, M. & Cranston, J. (1993) Effects of cocaine on
human aggression. Pharmacology Biochemistry and Behavior 45:549–52.
[aCPM]

Liechti, M. E., Saur, M. R., Gamma, A., Hell, D. & Vollenweider, F. X. (2000)
Psychological and physiological effects of MDMA (“Ecstasy”) after pretreat-
ment with the 5-HT(2) antagonist ketanserin in healthy humans. Neuropsy-
chopharmacology 23:396–404. [aCPM]

Lingford-Hughes, A., Watson, B., Kalk, N. & Reid, A. (2010) Neuropharmacology
of addiction and how it informs treatment. British Medical Bulletin 96:93–
110. [AR]

Lipton, R. I. (1994) The effect of moderate alcohol use on the relationship between
stress and depression. American Journal of Public Health 84:1913–17.
[aCPM]

Lisonbee, L. D., Villalba, J. J., Provenza, F. D. & Hall, J. O. (2009) Tannins and
self-medication: Implications for sustainable parasite control in herbivores.
Behavioural Processes 82(2):184–89. [aCPM]

Lopez, A. D., Mahers, C. D., Ezzati, M., Jamison, D. T. & Murray, C. J. L. (2006)
Global and regional burden of disease and risk factors, 2001: Systematic
analysis of population health data. Lancet 367: 1747–757. [KC-CW]

Lozano, G. A. (1998) Parasitic stress and self-medication in wild animals. Advances
in the Study of Behavior 27:291–317. [aCPM]

Maier, H. W. (1926) Der Kokainismus. Georg Thieme. [aCPM]
Maisonneuve, I. M., Ho, A. & Kreek, M. J. (1995) Chronic administration of a

cocaine “binge” alters basal extracellular levels in male rats: An in vivo
microdialysis study. Journal of Pharmacology and Experimental Therapeutics
272:652–57. [aCPM]

Malabou, C. (2008) What should we do with our brain? Fordham University
Press. [KC-CW]

Maloff, D., Becker, H. S., Fonaroff, A. & Rodin, J. (1981) Informal social controls
and their influence on substance use. In: Control over intoxicant use:
Pharmacological, psychological and social considerations, ed. N. E. Zinberg &
W. Harding, pp. 5–35. Human Science Press. [arCPM]

Mancuso, G., Warburton, D. M., Melen M., Sherwood, N. & Tirelli, E. (1999)
Selective effects of nicotine on attentional processes. Psychopharmacology
146:199–204. [DMW]

Mansvelder, H. D., van Aerde, K. I., Couey, J. J. & Brussaard, A. B. (2006)
Nicotinic modulation of neuronal networks: From receptors to cognition.
Psychopharmacology (Berlin) 184:292–305. [aCPM]

Marcuse, L. (1984) Philosophie des Glücks. Diogenes. [aCPM]
Markou, A. (2008) Neurobiology of nicotine dependence. Philosophical Trans-

actions of the Royal Society London B Biological Sciences 363:3159–68.
[aCPM]

Markou, A., Kosten, T. R. & Koob, G. F. (1998) Neurobiological similarities
in depression and drug dependence: A self-medication hypothesis.
Neuropsychopharmacology 18:135–74. [aCPM]

Marks, I. (1990) Behavioural (non-chemical) addictions. British Journal of
Addiction 85(11):1389–94. [rCPM]

Marlatt, G. A. & George, W. H. (1984) Relapse prevention: Introduction and
overview of the model. British Journal of Addiction 79(3):261–73. [aCPM]

Marmot, M. & Wilkinson, R. G., eds. (2006) Social determinants of health. Oxford
University Press. [KC-CW]

Maroldt, K. (2011) Ich habe meine Sohn umgebracht. Chrismon 4:17–24. [RS]
Marsicano, G., Wotjak, C. T., Azad, S. C., Bisogno, T., Rammes, G., Cascio, M. G.,

Hermann, H., Tang, J., Hofmann, C., Zieglgansberger, W., Di Marzo, V. &
Lutz, B. (2002) The endogenous cannabinoid system controls extinction of
aversive memories. Nature 418:530–34. [aCPM]

Martel, P. & Fantino, M. (1996) Mesolimbic dopaminergic system activity as a
function of food reward: A microdialysis study. Pharmacology Biochemistry
and Behavior 53:221–26. [aCPM]

Martinsen, E. W. (1990) Benefits of exercise for the treatment of depression. Sports
Medicine 9(6):380–89. [rCPM]

Maslow, A. H. (1969) The farther reaches of human nature. Journal of Transper-
sonal Psychology 1(1):1–9. [LM]

Matsumoto, M. & Hikosaka, O. (2009) Two types of dopamine neuron distinctly
convey positive and negative motivational signals. Nature 459:837–41.
[aCPM]

Matthews, T. J., Abdelbaky, P. & Pfaff, D. W. (2005) Social and sexual motivation in
the mouse. Behavioral Neuroscience 119(6):1628–39. [arCPM]

McBride, W. J., Le, A. D. & Noronha, A. (2002) Central nervous system mechan-
isms in alcohol relapse. Alcohol Clinical and Experimental Research
26:280–86. [aCPM]

McBride, W. J., Murphy, J. M. & Ikemoto, S. (1999) Localization of brain
reinforcement mechanisms: Intracranial self-administration and intracranial
place-conditioning studies. Behavioural Brain Research 101:129–52. [aCPM]

McCabe, S. E., Cranford, J. A., Boyd, C. J. & Teter, C. J. (2007b) Motives, diversion
and routes of administration associated with nonmedical use of prescription
opioids. Addictive Behavior 32:562–75. [aCPM]

McCabe, S. E., Knight, J. R., Teter, C. J. & Wechsler, H. (2005) Non-medical use of
prescription stimulants among US college students: Prevalence and correlates
from a national survey. Addiction 100:96–106. [aCPM]

McCabe, S. E., West, B. T. & Wechsler, H. (2007a) Alcohol-use disorders and
nonmedical use of prescription drugs among U.S. college students. Journal of
Studies on Alcohol and Drugs 68:543–7. [aCPM]

McGaugh, J. L. (2000) Memory – A century of consolidation. Science
287:248–51. [aCPM]

McGuire, M. T. & Troisi, A. (1998) Darwinian psychiatry. Oxford University
Press. [AT]

McLellan, A. T., Woody, G. E. & O’Brien, C. P. (1979) Development of psychiatric
illness in drug abusers: Possible role of drug preference. New England Journal
of Medicine 301(24):1310–14. [aCPM]

McMahon, L. R., Filip, M. & Cunningham, K. A. (2001) Differential regulation of
the mesoaccumbens circuit by serotonin 5-hydroxytryptamine (5-HT)2A and
5-HT2C receptors. Journal of Neuroscience 21:7781–87. [aCPM]

Mechoulam, R., Fride, E. & Di Marzo, V. (1998) Endocannabinoids. European
Journal of Pharmacology 359:1–18. [aCPM]

Mehrabian, A. & Russell, J. (1974) An approach to environmental psychology. MIT
Press. [GRF]

Mellman, T. A., Bustanmante, V., David, D. & Fins, A. (2002) Hypnotic medication
in the aftermath of trauma. Journal of Clinical Psychiatry 63:1183–84. [AT]

Mello, N. K. (1972) Behavioral studies of alcoholism. In: Biology of alcoholism, ed.
B. Kissin & H. Begleiter, pp. 210–19, Plenum Press. [aCPM]

Mengod, G., Cortes, R., Teresa Vilaro, M. & Hoyer, D. (2010) Distribution of 5-HT
receptors in the central nervous system. In: Handbook of the behavioral neu-
robiology of serotonin, ed. C. P. Müller & B. L. Jacobs, pp. 123–38. Academic
Press. [aCPM]

Miller, C. S. (2001) Toxicant-induced loss of tolerance. Addiction 96(1):115–37.
[aCPM]

Miller, G. (2000) Mental traits as fitness indicators. Expanding evolutionary psy-
chology’s adaptationism. Annals of the New York Academy of Sciences 907:62–
74. [aCPM]

Miller, P. M., Smith, G. T. & Goldman, M. S. (1990) Emergence of alcohol
expectancies in childhood: A possible critical period. Journal of Studies on
Alcohol 51:343–49. [aCPM]

Miller-Tutzauer, C., Leonard, K. E. & Windle, M. (1991) Marriage and alcohol use:
A longitudinal study of “maturing out.” Journal of Studies on Alcohol
52(5):434–40. [arCPM]

Milner, B., Squire, L. R. & Kandel, E. R. (1998) Cognitive neuroscience and the
study of memory. Neuron 20(3):445–68. [aCPM]

Mitchell, S. N. (1993) Role of the locus-coeruleus in the noradrenergic response to
a systemic administration of nicotine. Neuropharmacology 32:937–49.
[aCPM]

Mizrahi, R., Bagby, M., Zipursky, R. B. & Kapur, S. (2005) How antipsychotics
work: The patient’s perspective. Progress in Neuropsychopharmacology and
Biological Psychiatry 29:859–64. [AJG]

Molina, B. S. & Pelham, W. E. (2003) Childhood predictors of adolescent substance
use in a longitudinal study of children with ADHD. Journal of Abnormal
Psychology 112(3):497–507. [TB]

References/Müller & Schumann: Drugs as instruments

342 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


Molnar, D. S., Busseri, M. A., Perrier, C. P. & Sadava, S. W. (2009) A
longitudinal examination of alcohol use and subjective well-being in an
undergraduate sample. Journal of Studies on Alcohol and Drugs 70:704–13.
[aCPM]

Moncrieff, J. & Cohen, D. (2009) How do psychiatric drugs work? British Medical
Journal 338:1535–37. [AJG]

Moncrieff, J., Cohen, D. & Mason, J. P. (2009) The subjective experience of taking
antipsychotic medication: A content analysis of internet data. Acta Psychiatrica
Scandinavica 120:1–10. [AJG]

Mondaini, N., Cai, T., Gontero, P., Gavazzi, A., Lombardi, G., Boddi, V. &
Bartoletti, R. (2009) Regular moderate intake of red wine is linked to a better
women’s sexual health. Journal of Sexual Medicine 6(10):2772–77. [aCPM]

Mooney, D. K. (1995) The relationship between sexual insecurity, the alcohol
expectation for enhanced sexual experience, and consumption patterns.
Addictive Behaviors 20(2):243–50. [aCPM]

Moore, D. (2008) Erasing pleasure from public discourse on illicit drugs: On the
creation and reproduction of an absence. International Journal of Drug Policy
19:353–58. [GFM, KC-CW]

Morawska, A. & Oei, T. P. (2005) Binge drinking in university students: A test of the
cognitive model. Addictive Behavior 30:203–18. [AJG]

Moreira, M. T., Smith, L. A. & Foxcroft, D. (2009) Social norms interventions to
reduce alcohol misuse in university or college students. Cochrane Database
System Review (3):CD006748. DOI: 10.1002/14651858.CD006748.pub2
[rCPM]

Müller, C. P. & Carey, R. J. (2006) Intracellular 5-HT 2C-receptor dephosphory-
lation: A new target for treating drug addiction. Trends in Pharmacological
Sciences 27:455–58. [aCPM]

Müller, C. P., Carey, R. J., Huston, J. P. & De Souza Silva, M. A. (2007a) Serotonin
and psychostimulant addiction: Focus on 5-HT1A-receptors. Progress in
Neurobiology 81:133–78. [aCPM]

Müller, C. P., Carey, R. J., Wilkisz, M., Schwenzner, S., Jocham, G., Huston, J. P. &
De Souza Silva, M. A. (2008) Acute anxiolytic effects of cocaine: The role of test
latency and activity phase. Pharmacology Biochemistry & Behavior 89:
218–26. [aCPM]

Müller, C. P., De Souza Silva, M. A. & Huston, J. P. (2007b) Double dissociating
effects of sensory stimulation and cocaine on serotonin activity in the occipital
and temporal cortices. Neuropharmacology 52:854–62. [aCPM]

Müller, C. P., Pum, M. E., Schumann, G. & Huston, J. P. (2010) The role of ser-
otonin in drug addiction. In: The behavioral neurobiology of serotonin, ed. C.
P. Müller & B. L. Jacobs, pp. 507–46. Academic Press. [aCPM]

Müller, C. P., Thönnessen, H., Barros, M., Tomaz, C., Carey, R. J. & Huston, J. P.
(2004) Hippocampus 5-HT(1A)-receptors attenuate cocaine-induced
hyperlocomotion and the increase in hippocampal but not nucleus accumbens
5-HT. Hipppocampus 14:710–21. [aCPM]

Mumenthaler, M. S., Taylor, J. L., O’Hara, R. & Yesavage, J. A. (1998) Influence of
nicotine on simulator flight performance in non-smokers. Psychopharmacology
(Berlin) 140(1):38–41. [rCPM, DMW]

NatCen/NFER and National Center for Social Research/National Foundation for
Educational Research (2005) Smoking, drinking and drug use among young
people in England 2005. London. [aCPM]

Nathanson, J. A., Hunnicutt, E. J., Kantham, L. & Scavone, C. (1993) Cocaine as a
naturally occurring insecticide. Proceedings of the National Academy Sciences
USA 90(20):9645–48. [arCPM]

Negrete, J. C. (1993) Effects of cannabis on schizophrenia. In: Cannabis:
Pathophysiology, epidemiology, detection, ed. G. G. Nahas & C. Latour,
pp. 105–12. CRC Press. [arCPM]

Nesse, R. M. (1990) Evolutionary explanations of emotions. Human Nature
1:261–89. [AT]

Nesse, R. M. (2002) Evolution and addiction. Addiction 97:470–71. [aCPM]
Nesse, R. M. & Berridge, K. C. (1997) Psychoactive drug use in evolutionary per-

spective. Science 278:63–66. [AJG, aCPM, AT]
Nestler, E. J. & Aghajanian, G. K. (1997) Molecular and cellular basis of addiction.

Science 278:58–63. [aCPM]
Newlin, D. B. (2002) The self-perceived survival ability and reproductive fitness

(SPFit) theory of substance use disorders. Addiction 97:427–45. [aCPM]
Niaura, R., Goldstein, M. & Abrams, D. (1991) A bioinformational systems

perspective on tobacco dependence. British Journal of Addiction 86(5):593–
97. [aCPM]

Nichols, D. E. (2004) Hallucinogens. Pharmacological Therapy 101(2):131–81.
[GFM, arCPM]

NIDA Research Monograph 116 (1991) Drug discrimination: Applications to drug
abuse research, ed. R. A. Glennon, T. U. C. Jarbe & J. Frankenheim. U.S.
Department of Health and Human Sciences: NIDA 5600 Fishers Lane,
Rockville MD 29855, USA. [AJG]

Niemz, K., Griffiths, M. & Banyard, P. (2005) Prevalence of pathological Internet
use among university students and correlations with self-esteem, the General
Health Questionnaire (GHQ), and disinhibition. Cyberpsychology Behavior
8(6):562–70. [rCPM]

Nilsen, P., Holmqvist, M., Hultgren, E., Bendtsen, P. & Cedergren, M. (2008)
Alcohol use before and during pregnancy and factors influencing change
among Swedish women. Acta Obstetrics and Gynecology of Scandinavia
87(7):768–74. [arCPM]

NSDUH (2007) National Survey of Drug Use and Health. http://oas.samhsa.gov/
researchers.cfm. [aCPM]

Nutt, D., King, L. A., Saulsbury, W. & Blakemore, C. (2007) Development of a
rational scale to assess the harm of drugs of potential misuse. Lancet
369:1047–53. [aCPM]

O’Brien, C. P., Childress, A. R., Ehrman, R. & Robbins, S. J. (1998) Conditioning
factors in drug abuse: Can they explain compulsion? Journal of
Psychopharmacology 12(1):15–22. [aCPM]

O’Donoghue, T. & Rabin, M. (2006) Optimal sin taxes. Journal of Public Economics
90:1825–49. [GFM]

O’Malley, P. (2004) Risk, uncertainty and government. Glasshouse Press. [KC-
CW]

O’Malley, P. & Valverde, M. (2004) Pleasure, freedom, and drugs: The uses of
“pleasure” in liberal governance of drug and alcohol consumption. Sociology:
The Journal of the British Sociological Association 38(1):25–42. [GFM, KC-
CW]

O’Malley, P. M. & Johnston, L. D. (2002) Epidemiology of alcohol and other drug
use among American college students. Journal of Studies on Alcohol Sup-
plement l:23–39. [aCPM]

O’Malley, P. M., Johnston, L. D. & Bachman, J. G. (1985) Cocaine use among
American adolescents and young adults. NIDA Research Monographs 61:50–
75. [aCPM]

Olds, J. & Milner, P. (1954) Positive reinforcement produced by electrical stimu-
lation of septal area and other regions of rat brain. Journal of Comparative and
Physiological Psychology 47:419–27. [aCPM]

Olmstead, M. C. (2006) Animal models of drug addiction: Where do we go from
here? Quarterly Journal of Experimental Psychology (Colchester.)
59(4):625–53. [aCPM]

Orford, J. (2001a) Addiction as excessive appetite. Addiction 96(1):15–31. [aCPM]
Orford, J. (2001b) Excessive appetites: A psychological view of the addictions, 2nd

ed. Wiley. [MDG]
Orford, J. (2008) Asking the right questions in the right way: The need for a shift in

research on psychological treatments for addiction. Addiction
103(6):875–85. [aCPM]

Overton, D. A. (1968) Visual cues and shock sensitivity in the control of T-maze
choice by drug conditions. Journal of Comparative and Physiological
Psychology 66:216–19. [aCPM]

Page, J. E., Balza, F., Nishida, T. & Towers, G. H. (1992) Biologically active
diterpenes from Aspilia mossambicensis, a chimpanzee medicinal plant.
Phytochemistry 31(10):3437–39. [aCPM]

Paluska, S. A. & Schwenk, T. L. (2000) Physical activity and mental health: Current
concepts. Sports Medicine 29(3):167–80. [rCPM]

Panksepp, J. (1998) Affective neuroscience. The foundations of human and animal
emotions. Oxford University Press. [AT]

Panksepp, J. B. & Lahvis, G. P. (2007) Social reward among juvenile mice. Genes
Brain and Behavior 6(7):661–71. [arCPM]

Panksepp, J., Knutson, B. & Burgdorf, J. (2002) The role of brain emotional systems
in addictions: A neuro-evolutionary perspective and new “self-report” animal
model. Addiction 97(4):459–69. [aCPM]

Parsons, O. A. (1998) Neurocognitive deficits in alcoholics and social drinkers: A
continuum? Alcohol Clinical and Experimental Research 22(4):954–61.
[arCPM]

Pascual-Leone, A., Dhuna, A. & Anderson, D. C. (1991) Long-term neurological
complications of chronic, habitual cocaine abuse. Neurotoxicology
12(3):393–400. [arCPM]

Patrick, M. E. & Maggs, J. L. (2008) Short-term changes in plans to drink and
importance of positive and negative alcohol consequences. Journal of
Adolescence 31:307–21. [aCPM]

Patrick, M. E. & Maggs, J. L. (2009) Does drinking lead to sex? Daily alcohol-sex
behaviors and expectancies among college students. Psychology of Addictive
Behaviors 23(3):472–81. [aCPM]

Peele, S. & Brodsky, A. (2000) Exploring psychological benefits associated with
moderate alcohol use: A necessary corrective to assessments of drinking out-
comes? Drug and Alcohol Dependence 60:221–47. [aCPM]

Perkins, H. W. (1999) Stress-motivated drinking in collegiate and postcollegiate
young adulthood: Life course and gender patterns. Journal of Studies on
Alcohol 60:219–27. [aCPM]

Perkins, K. A. (1992) Effects of tobacco smoking on caloric intake. British Journal of
Addiction 87:193–205. [aCPM]

Perry, E. K. & Perry, R. H. (1995) Acetylcholine and hallucinations: Disease-related
compared to drug-induced alterations in human consciousness. Brain and
Cognition 28:240–58. [aCPM]

Petersen, T. & Mcbride, A. (2002) Working with substance misusers: A guide to
theory and practice. Routledge. [HP]

References/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 343


Peynauld, E. (1995) Die Hohe Schule für Weinkenner. Müller Rüschlikon. [rCPM]
Piazza, P. V., Deminière, J. M., Le Moal, M. & Simon, H. (1989) Factors that

predict individual vulnerability to amphetamine self-administration. Science
245:1511–13. [JS]

Pickard, H. & Pearce, S. (forthcoming/anticipated 2012) Addiction in context:
Philosophical lessons from a personality disorder clinic. In: Addiction and self-
control, ed. N. Levy. Oxford University Press. [HP]

Pitts-Taylor, V. (2010) The plastic brain: Neoliberalism and the neuronal self.
Health 14(6):635–52. [KC-CW]

Pollan, M. (2001) The botany of desire: A plant’s-eye view of the world. Random
House. [SHA]

Porkka-Heiskanen, T., Strecker, R. E., Thakkar, M., Bjorkum, A. A., Greene, R. W.
& McCarley, R. W. (1997) Adenosine: A mediator of the sleep-inducing effects
of prolonged wakefulness. Science 276:1265–68. [aCPM]

Porrino, L. J., Lyons, D., Smith, H. R., Daunais, J. B. & Nader, M. A. (2004)
Cocaine self-administration produces a progressive involvement of limbic,
association, and sensorimotor striatal domains. Journal of Neuroscience
24(14):3554–62. [aCPM]

Porter, A. C. & Felder, C. C. (2001) The endocannabinoid nervous system: Unique
opportunities for therapeutic intervention. Pharmacology and Therapeutics
90:45–60. [aCPM]

Post, R. M., Kotin, J. & Goodwin, F. K. (1974) The effects of cocaine on depressed
patients. American Journal of Psychiatry 131:511–17. [aCPM]

Potvin, S., Stip, E. & Roy, J. Y. (2003) Schizophrenia and addiction: An evaluation of
the self-medication hypothesis. Encephale 29:193–203. [aCPM]

Preston, K. L. & Bigelow, G. E. (1991) Subjective and discriminative effects of
drugs. Behavioral Pharmacology 2 (4 and 5):293–313. [rCPM]

Pudney, S. (2010) Drugs policy: What should we do about cannabis? Economic
Policy, 61:165–211. [GFM]

Pum, M., Carey, R. J., Huston, J. P. & Müller, C. P. (2007) Dissociating effects of
cocaine and d-amphetamine on dopamine and serotonin in the perirhinal,
entorhinal, and prefrontal cortex of freely moving rats. Psychopharmacology
(Berlin) 193:375–90. [aCPM]

Pum, M. E., Huston, J. P., De Souza Silva, M. A. & Müller, C. P. (2008) Visual
sensory-motor gating by serotonin activation in the medial prefrontal and
occipital, but not in the rhinal, cortices in rats. Neuroscience 153:361–72.
[aCPM]

Quadros, I. M., Takahashi, A. & Miczek, K. A. (2010) Serotonin and aggression. In:
Handbook of the behavioral neurobiology of serotonin, ed. C. P. Müller & B. L.
Jacobs, pp. 687–714. Academic Press. [aCPM]

Quednow, B. B., Jessen, F., Kuhn, K. U., Maier, W., Daum, I. & Wagner, M. (2006)
Memory deficits in abstinent MDMA (ecstasy) users: Neuropsychological
evidence of frontal dysfunction. Journal of Psychopharmacology 20:373–84.
[aCPM]

Quednow, B. B., Kuhn, K. U., Hoppe, C., Westheide, J., Maier, W., Daum, I. &
Wagner, M. (2007) Elevated impulsivity and impaired decision-making cog-
nition in heavy users of MDMA (“Ecstasy”). Psychopharmacology (Berlin)
189:517–530. [aCPM]

Quednow, B. B., Kuhn, K. U., Mossner, R., Schwab, S. G., Schuhmacher, A., Maier,
W. & Wagner, M. (2008) Sensorimotor gating of schizophrenia patients is
influenced by 5-HT2A receptor polymorphisms. Biological Psychiatry 64:434–
37. [aCPM]

Quednow, B. B., Schmechtig, A., Ettinger, U., Petrovsky, N., Collier, D. A., Vol-
lenweider, F. X., Wagner, M. & Kumari, V. (2009) Sensorimotor gating
depends on polymorphisms of the serotonin-2A receptor and catechol-O-
methyltransferase, but not on neuregulin-1 Arg38Gln genotype: A replication
study. Biological Psychiatry 66:614–20. [aCPM]

Rachlin, H. 2000. The science of self-control. Harvard University Press. [GRF]
Ray, R., Schnoll, R. A. & Lerman, C. (2009) Nicotine dependence: Biology, be-

haviour, and treatment. Annual Review of Medicine 60:247–60. [arCPM]
Redish, A. D., Jensen, S. & Johnson, A. (2008) A unified framework for addiction:

Vulnerabilities in the decision process. Behavioral and Brain Sciences
31(4):415–37. [aCPM]

Rehbein, F., Kleimann, M. & Mossle, T. (2010) Prevalence and risk factors of video
game dependency in adolescence: Results of a German nationwide survey.
Cyberpsychology, Behavior and Society Networking 13(3):269–77. [rCPM]

Regier, D. A., Farmer, M. E., Rae, D. S., Locke, B. Z., Keith, S. J., Judd, L. &
Frederick, K. G. (1990) Comorbidity of mental disorders with alcohol
and other drug abuse. Results from the epidemiological catchment area
(ECA) study. JAMA: The Journal of the American Medical Association
264:2511–18. [HP]

Rehm, J. & Gmel, G. (1999) Patterns of alcohol consumption and social conse-
quences. Results from an 8-year follow-up study in Switzerland. Addiction
94:899–912. [AJG]

Rehm, J., Rehn, N., Room, R., Monteiro, M., Gmel, G., Jernigan, D. & Frick, U.
(2003) The global distribution of average volume of alcohol consumption
and patterns of drinking. European Addiction Research 9(4):147–56.
[rCPM]

Repantis, D., Schlattmann, P., Laisney, O. & Heuser, I. (2010) Modafinil and
methylphenidate for neuroenhancement in healthy individuals: A systematic
review. Pharmacological Research 62(3):187–206. [GFM]

Resnick, R. B., Kestenbaum, R. S. & Schwartz, L. K. (1977) Acute systemic effects
of cocaine in man: A controlled study by intranasal and intravenous routes.
Science 195:696–98. [aCPM]

Reuter, P. (2009) Ten years after the United Nations General Assembly Special
Session (UNGASS): Assessing drug problems, policies, and reform proposals.
Addiction 104(4):510–17. [GFM]

Revonsuo, A. (2000) The reinterpretation of dreams: An evolutionary hypothesis of the
function of dreaming. Behavioral and Brain Sciences 23(6):877–901. [LM]

Rezvani, A. H. & Levin, E. D. (2001) Cognitive effects of nicotine. Biological
Psychiatry 49:258–67. [aCPM]

Rich, J. A. & Singer, D. E. (1991) Cocaine-related symptoms in patients presenting
to an urban emergency department. Annals of Emergency Medicine 20:616–
21. [aCPM]

Richardson, N. R. & Roberts, D. C. S. (1996) Progressive ratio schedules in drug
self-administration studies in rats: A method to evaluate reinforcing efficacy.
Journal of Neuroscience Methods 66(1):1–11. [arCPM]

Risner, M. E. & Jones, B. E. (1980) Intravenous self-administration of cocaine and
norcocaine by dogs. Psychopharmacology 71(1):83–89. [aCPM]

Ritz, M. C., Cone, E. J. & Kuhar, M. J. (1990) Cocaine inhibition of ligand binding
at dopamine, norepinephrine and serotonin transporters: A structure-activity
study. Life Sciences 46:635–45. [aCPM]

Ritz, M. C. & Kuhar, M. J. (1989) Relationship between self-administration of
amphetamine and monoamine receptors in brain – comparison with cocaine.
Journal of Pharmacology and Experimental Therapeutics 248:1010–17.
[aCPM]

Robbins, T. W. & Everitt, B. J. (1996) Neurobehavioural mechanisms of reward and
motivation. Current Opinion in Neurobiology 6:228–36. [aCPM]

Robbins, T. W. & Everitt, B. J. (1999) Drug addiction: Bad habits add up. Nature
398(6728):567–70. [arCPM]

Robbins, T. W., Ersche, K. D. & Everitt, B. J. (2008) Drug addiction and the
memory systems of the brain. Annals of the New York Academy of Sciences
1141:1–21. [aCPM]

Roberts, T. B., ed. (2001) Psychoactive sacramentals: Essays on entheogens and
religion. Council on Spiritual Practices. [LM]

Robinson, T. E. & Berridge, K. C. (1993) The neural basis of drug craving: An
incentive-sensitization theory of addiction. Brain Research Reviews 18:247–
91. [aCPM]

Robinson, T. E. & Berridge, K. C. (2003) Addiction. Annual Reviews in Psychology
54:25–53. [aCPM]

Robinson, T. E. & Berridge, K. C. (2008) Review. The incentive sensitization theory
of addiction: Some current issues. Philosophical Transactions of the Royal
Society of London. Series B, Biological Sciences 363(1507):3137–46. [TB]

Robles, M., Aregullin, M., West, J. & Rodriguez, E. (1995) Recent studies on the
zoopharmacognosy, pharmacology and neurotoxicology of sesquiterpene lac-
tones. Planta Medica 61:199–203. [aCPM]

Rodgers, B., Korten, A. E., Jorm, A. F., Christensen, H., Henderson, S. & Jacomb,
P. A. (2000) Risk factors for depression and anxiety in abstainers, moderate
drinkers and heavy drinkers. Addiction 95:1833–45. [aCPM]

Rodriguez, E., Aregullin, M., Nishida, T., Uehara, S., Wrangham, R., Abramowski,
Z., Finlayson, A. & Towers, G. H. (1985) Thiarubrine A, a bioactive constituent
of Aspilia (Asteraceae) consumed by wild chimpanzees. Experientia
41(3):419–20. [aCPM]

Rodriguez, E. & Wrangham, R. (1993) Zoopharmacognosy: The use of medicinal
plants by animals. Recent Advances in Phytochemistry 27:89–105. [aCPM]

Roessler, K. K. (2010) Exercise treatment for drug abuse – A Danish pilot study.
Scandanavian Journal of Public Health 38(6):664–69. [rCPM]

Roizen, R. (1987) The great controlled-drinking controversy. In: Recent develop-
ments in alcoholism, vol. 5, ed. M. Galanter, pp. 245–87. Plenum. [GA]

Room, R. (2000) The more drinking, the more fun; but is there a calculus of fun, and
should it drive policy? Drug and Alcohol Dependence 60:249–50. [aCPM]

Ross, H. E. & Young, L. J. (2009) Oxytocin and the neural mechanisms regulating
social cognition and affiliative behavior. Frontiers in Neuroendocrinology
30(4):534–47. [aCPM]

Rozin, P. & Kalat, J. W. (1971) Specific hungers and poison avoidance as adaptive
specializations of learning. Clinical Psychology 78(6):459–86. [aCPM]

Ruck, C. A., Bigwood, J., Staples, D., Ott, J. & Wasson, R. G. (1979) Entheogens.
Journal of Psychedelic Drugs 11(1–2):145–46. [LM, rCPM]

Russell, M. A. H., Peto, J. & Patel, U. A. (1974) The classification of smoking by
factorial structure of motives. Journal of the Royal Statistical Society Series A:
General 137:313–46. [rCPM, DMW]

Rusted, J. M., Graupner, D. & Warburton, D. M. (1995) Effects of post-trial
administration of nicotine on human memory: Evaluating the conditions for
improving memory. Psychopharmacology 119:405–13. [DMW]

Ryan, D. H. (2000) Recent progress in obesity pharmacotherapy. Current Opinion
in Gastroenterology 16(2):166–72. [rCPM]

References/Müller & Schumann: Drugs as instruments

344 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


Ryan, S. M., Jorm, A. F., Kelly, C. M., Hart, L. M., Morgan, A. J. & Lubman, D. I.
(2011) Parenting strategies for reducing adolescent alcohol use: A Delphi
consensus study. BMC. Public Health 11:13. [TB]

Ryan, S. M., Jorm, A. F. & Lubman, D. I. (2010) Parenting factors associated with
reduced adolescent alcohol use: A systematic review of longitudinal studies.
Australian and New Zealand Journal of Psychiatry 44(9):774–83. [TB]

Sahakian, B. & Morein-Zamir, S. (2007) Professor’s little helper. Nature
450(7173):1157–59. [GFM, rCPM, RJS]

Salamone, J.D. (1996) The behavioral neurochemistry of motivation: Methodological
and conceptual issues in studies of the dynamic activity of nucleus accumbens
dopamine. Journal of Neuroscience Methods 64:137–49. [aCPM]

Samanin, R. & Garattini, S. (1993) Neurochemical mechanism of action of anorectic
drugs. Pharmacology and Toxicology 73:63–68. [aCPM]

SAMHSA (2005) National survey on drug use and health, Substance Abuse and
Mental Health Services Administration, Rockville (http://oas.samhsa.gov/
nhsda.htm#NHSDAinfo). [aCPM]

Sanchis-Segura, C. & Spanagel, R. (2006) Behavioural assessment of drug
reinforcement and addictive features in rodents: An overview. Addiction
Biology 11(1):2–38. [aCPM, RS]

Sareen, J., McWilliams, L., Cox, B. & Stein, M. B. (2004) Does a U-shaped
relationship exist between alcohol use and DSM-III-R mood and anxiety dis-
orders? Journal of Affective Disorders 82:113–18. [aCPM]

Sarter, M. & Bruno, J. P. (1997) Cognitive functions of cortical acetylcholine:
Toward a unifying hypothesis. Brain Research Reviews 23:28–46. [aCPM]

Sarter, M., Hasselmo, M. E., Bruno, J. P. & Givens, B. (2005) Unraveling the
attentional functions of cortical cholinergic inputs: Interactions between
signal-driven and cognitive modulation of signal detection. Brain Research
Reviews 48:98–111. [aCPM]

Schultes, R. E. & Hofmann, A. (1979) Plants of the gods: Origins of hallucinogenic
use. McGraw-Hill. [LM]

Schultz, W. (2000) Multiple reward signals in the brain. Nature Reviews Neuro-
science 1:199–207. [aCPM]

Schumann, G. (2007) Okey Lecture 2006: Identifying the neurobiological mech-
anisms of addictive behaviour. Addiction 102:1689–95. [aCPM]

Schumann, G., Johann, M., Frank, J., Preuss, U., Dahmen, N., Laucht, M.,
Rietschel, M., Rujescu, D., Lourdusamy, A., Clarke, T. K., Krause, K., Dyer,
A., Depner, M., Wellek, S., Treutlein, J., Szegedi, A., Giegling, I., Cichon, S.,
Blomeyer, D., Heinz, A., Heath, S., Lathrop, M., Wodarz, N., Soyka, M.,
Spanagel, R. & Mann, K. (2008) Systematic analysis of glutamatergic neuro-
transmission genes in alcohol dependence and adolescent risky drinking be-
havior. Archives of General Psychiatry 65:826–38. [aCPM]

Schumann, G., Rujescu, D., Kissling, C., Soyka, M., Dahmen, N., Preuss, U. W.,
Wieman, S., Depner, M., Wellek, S., Lascorz, J., Bondy, B., Giegling, I.,
Anghelescu, I., Cowen, M. S., Poustka, A., Spanagel, R., Mann, K., Henn, F. A.
& Szegedi, A. (2003) Analysis of genetic variations of protein tyrosine kinase
fyn and their association with alcohol dependence in two independent cohorts.
Biological Psychiatry 54:1422–26. [aCPM]

Schwarting, R. K., Thiel, C. M., Müller, C. P. & Huston, J. P. (1998) Relationship
between anxiety and serotonin in the ventral striatum. NeuroReport 9:1025–
29. [aCPM]

Scribner, R. A., Theall, K. P., Mason, K., Simonsen, N., Schneider, S. K., Towvim,
L. G. & Dejong, W. (2011) Alcohol prevention on college campuses: The
moderating effect of the alcohol environment on the effectiveness of social
norms marketing campaigns. Journal of Studies on Alcohol and Drugs
72(2):232–39. [TB]

Seefelder, M. (1996) Opium. Eine Kulturgeschichte, 3 ed. Nikol. [aCPM]
Segal, B. (1985) Confirmatory analyses of reasons for experiencing psychoactive

drugs during adolescence. International Journal of Addiction 20:1649–62.
[aCPM]

Seiden, L. S. & Sabol, K. E. (1996) Methamphetamine and methylenedioxy-
methamphetamine neurotoxicity: Possible mechanisms of cell destruction.
NIDA Research Monographs 163:251–76. [arCPM]

Seiden, L. S., Sabol, K. E. & Ricaurte, G. A. (1993) Amphetamine: effects on cat-
echolamine systems and behavior. Annual Review of Pharmacology and Toxi-
cology 33:639–77. [aCPM]

Sen, B. (2002) Does alcohol-use increase the risk of sexual intercourse among
adolescents? Evidence from the NLSY97. Journal of Health Economics
21(6):1085–93. [aCPM]

Shaffer, H. J., LaPlante, D. A., LaBrie, R. A., Kidman, R. C., Donato, A. N. &
Stanton, M. V. (2004) Toward a syndrome model of addiction: Multiple
expressions, common etiology. Harvard Review of Psychiatry 12(6): 1–8, 367–
74. [MDG, rCPM]

Shaham, Y. & Stewart, J. (1994) Exposure to mild stress enhances the reinforcing
efficacy of intravenous heroin self-administration in rats. Psychopharmacology
(Berlin) 114(3):523–27. [SHA]

Shaham, Y., Shalev, U., Lu, L., de Wit, H. & Stewart, J. (2003) The reinstatement
model of drug relapse: History, methodology and major findings. Psycho-
pharmacology 168(1–2):3–20. [aCPM]

Shaw, M. & Black, D. W. (2008) Internet addiction: Definition, assessment, epi-
demiology and clinical management. CNS. Drugs 22(5):353–65. [rCPM]

Sheldon, P. W. & Aghajanian, G. K. (1990) Serotonin (5-HT) induces IPSPs in
pyramidal layer cells of rat piriform cortex – Evidence for the involvement of a
5-HT2-activated interneuron. Brain Research 506:62–69. [aCPM]

Sher, K. J., Grekin, E. R. & Williams, N. A. (2005) The development of alcohol use
disorders. Annual Review of Clinical Psychology 1:493–523. [aCPM]

Siegel, R. (1989) Intoxication: Life in pursuit of artificial paradise. E. P. Dutton.
[SHA]

Siegel, R. K. (1978) Cocaine hallucinations. American Journal of Psychiatry
135:309–14. [aCPM]

Siegel, S. (1988) Drug anticipation and the treatment of dependence. NIDA
Research Monograph 84:1–24. [aCPM]

Simons, J., Correia, C. J. & Carey, K. B. (2000) A comparison of motives for mar-
ihuana and alcohol use among experienced users. Addictive Behavior 25:153–
60. [aCPM]

Singer, M. (2008) Drugging the poor: Legal and illegal drugs and social inequality.
Waveland Press. [KC-CW]

Singer, M. S., Mace, K. C. & Bernays, E. A. (2009) Self-medication as adaptive
plasticity: Increased ingestion of plant toxins by parasitized caterpillars.
PLoS.One. 4(3):e4796. [aCPM]

Skinner, B. F. (1938) The behavior of organisms. Appleton. [aCPM]
Skog, O. J. (2000) Addicts’ choice. Addiction 95(9):1309–14. [arCPM]
Skogen, J. C., Harvey, S. B., Henderson, M., Stordal, E. & Mykletun, A. (2009)

Anxiety and depression among abstainers and low-level alcohol consumers.
The Nord-Trondelag Health Study. Addiction 104:1519–29. [aCPM]

Slater, P. (1980) Wealth addiction. E. P. Dutton. [rCPM]
Snaith, P. (1993) Anhedonia: A neglected symptom of psychopathology. Psychology

of Medicine 23(4):957–66. [rCPM]
Solowij, N. (1998) Cannabis and cognitive functioning. Cambridge University

Press. [arCPM]
Sorensen-Forbey, J. S., Harvey, A., Huffman, M., Provenza, F., Sullivan, R. J. &

Tasdemir, D. (2009) Exploitation of secondary metabolites by animals: A
response to homeostatic challenges. Integrative and Comparative Biology
49(3):314–28. [RJS]

Spanagel, R. (2009) Alcoholism: A systems approach from molecular physiology to
addictive behavior. Physiological Reviews 89:649–705. [aCPM]

Spanagel, R., Pendyala, G., Abarca, C., Zghoul, T., Sanchis-Segura, C., Magnone,
M. C., Lascorz, J., Depner, M., Holzberg, D., Soyka, M., Schreiber, S.,
Matsuda, F., Lathrop, M., Schumann, G. & Albrecht, U. (2005) The clock gene
Per2 influences the glutamatergic system and modulates alcohol consumption.
Nature Medicine 11:35–42. [aCPM]

Spealman, R. D. & Goldberg, S. R. (1978) Drug self-administration by laboratory
animals: Control by schedules of reinforcement. Annual Review of Pharma-
cology and Toxicology 18:313–39. [arCPM]

Spear, L. P. (2000) The adolescent brain and age-related behavioral manifestations.
Neuroscience and Biobehavioral Reviews 24:417–63. [aCPM]

Spear, L. P. (2002) The adolescent brain and the college drinker: Biological basis of
propensity to use and misuse alcohol. Journal of Studies on Alcohol
Supplement 14:71–81. [TB]

Spence, J. T. & Robbins, A. S. (1992) Workaholism: Definition, measurement, and
preliminary results. Journal of Personality Assessment 58(1):160–78. [rCPM]

Sprouse, J. S., Bradberry, C. W., Roth, R. H. & Aghajanian, G. K. (1990) 3,4-
Methylenedioxymethamphetamine-induced release of serotonin and inhi-
bition of dorsal raphe cell firing: potentiation by L-tryptophan. European
Journal of Pharmacology 178:313–20. [aCPM]

Squire, L. R., Knowlton, B. & Musen, G. (1993) The structure and organization of
memory. Annual Review of Psychology 44:453–95. [aCPM]

Stacey, D., Clarke, T. K. & Schumann, G. (2009) The genetics of alcoholism.
Current Psychiatry Reports 11(5):364–69. [aCPM]

Steele, C. M. & Josephs, R. A. (1990) Alcohol myopia. Its prized and dangerous
effects. The American Psychologist 45(8):921–33. [aCPM]

Steriade, M., Datta, S., Pare, D., Oakson, G. & Curro Dossi, R. C. (1990) Neuronal
activities in brain-stem cholinergic nuclei related to tonic activation processes
in thalamocortical systems. Journal of Neuroscience 10:2541–59. [aCPM]

Stillman, R., Jones, R. T., Moore, D., Walker, J. & Welm, S. (1993) Improved
performance 4 hours after cocaine. Psychopharmacology (Berlin) 110:415–
20. [aCPM]

Stinson, F. S., Grant, B. F., Dawson, D., Ruan, W. J., Huang, B. & Saha, T. (2005)
Comorbidity between DSM-IV alcohol and specific drug use disorders in the
United States: Results from the National Epidemiologic Survey on Alcohol and
Related Conditions. Drug and Alcohol Dependence 80:105–16. [HP]

Stolerman, I. (1992) Drugs of abuse: Behavioural principles, methods and terms.
Trends in Pharmacological Sciences 13:170–76. [aCPM]

Streatfeild, D. (2001) Cocaine. An unauthorized biography. St Martin’s Press.
[arCPM]

Sullivan, R. J. & Hagen, E. H. (2002) Psychotropic substance-seeking: Evolutionary
pathology or adaptation? Addiction 97(4):389–400. [arCPM, RJS]

References/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 345


Sullivan, R. J., Hagen, E. H. & Hammerstein, P. (2008) Revealing the paradox of
drug reward in human evolution. Proceedings of the Royal Society B: Biological
Sciences 275:1231–41. [aCPM, RJS]

Sullivan, S. G. & Wu, Z. Y. (2007) Rapid scale up of harm reduction in China.
International Journal of Drug Policy 18(2):118–28. [GFM]

Sunstein, C. R. & Thaler, R. H. (2003) Libertarian paternalism is not any oxymoron.
University of Chicago Law Review 70(4):1159–202. [GFM]

Sussman, S., Lisha, N. & Griffiths, M. D. (2011) Prevalence of the addictions: A
problem of the majority or the minority? Evaluation and the Health Professions
34:3–56. [MDG]

Sussman, S., Pentz, M. A., Spruijt-Metz, D. & Miller, T. (2006) Misuse of “study
drugs”: prevalence, consequences, and implications for policy. Substance
Abuse Treatment and Prevention Policy 1:15. [aCPM]

Swendsen, J., Conway, K. P., Degenhardt, L., Dierker, L., Glantz, M., Jin, R.,
Merikangas, K. R., Sampson, N. & Kessler, R. C. (2009) Sociodemographic
risk factors for alcohol and drug dependence: The 10-year follow-up of the
national comorbidity survey. Addiction 104:1346–55. [JS]

Swendsen, J. & Le Moal, M. (2011) Individual vulnerability to addiction. Annals of
the New York Academy of Sciences 1216:73–85. [JS]

Tammi, T. & Hurme, T. (2007) How the harm reduction movement contrasts itself
against punitive prohibition. International Journal of Drug Policy 18(2):84–
87. [GFM]

Tarasoff, G. & Osti, K. (2007) Black-market value of antipsychotics, antidepressants,
and hypnotics in Las Vegas, Nevada. American Journal of Psychiatry
164:350. [AJG]

Tatarkiewicz, W. (1976) Analysis of happiness. Kluwer Academic Publishers.
[aCPM]

Taylor, B., Rehm, J. & Gmel, G. (2005) Moderate alcohol consumption and the
gastrointestinal tract. Digestive Disorders 23:170–76. [aCPM]

Taylor, J., Fulop, N. & Green, J. (1999) Drink, illicit drugs and unsafe sex in women.
Addiction 94(8):1209–18. [aCPM]

Teter, C. J., Falone, A. E., Cranford, J. A., Boyd, C. J. & McCabe, S. E. (2010)
Nonmedical use of prescription stimulants and depressed mood among college
students: Frequency and routes of administration. Journal of Substance Abuse
Treatment 38(3):292–98. [aCPM]

Thiel, C. M., Müller, C. P., Huston, J. P. & Schwarting, R. K. (1999) High versus
low reactivity to a novel environment: Behavioural, pharmacological and
neurochemical assessments. Neuroscience 93(1):243–51. [aCPM]

Tinbergen, N. (1963) On aims and methods of ethology. Zeitschrift für Tierpsy-
chologie 20:410–33. [aCPM]

Tomie, A., Burger, K. M., Di, P. J. & Pohorecky, L. A. (2004a) Social opportunity
and ethanol drinking in rats. Progress in Neuropsychopharmacology Biological
& Psychiatry 28(7):1089–97. [rCPM]

Tomie, A., Gittleman, J., Dranoff, E. & Pohorecky, L. A. (2005) Social interaction
opportunity and intermittent presentations of ethanol sipper tube induce
ethanol drinking in rats. Alcohol 35(1):43–55. [rCPM]

Tomie, A., Hosszu, R., Rosenberg, R. H., Gittleman, J., Patterson-Buckendahl, P. &
Pohorecky, L. A. (2006) An inter-gender effect on ethanol drinking in rats:
Proximal females increase ethanol drinking in males. Pharmacology Bio-
chemistry Behavior 83(2):307–13. [rCPM]

Tomie, A., Uveges, J. M., Burger, K. M., Patterson-Buckendahl, P. & Pohorecky, L.
A. (2004b) Effects of ethanol sipper and social opportunity on ethanol drinking
in rats. Alcohol and Alcoholism 39(3):197–202. [rCPM]

Tooby, J. & Cosmides, L. (1992) The psychological foundation of culture. In: The
adapted mind: Evolutionary psychology and the generation of culture, ed. J.
Barkow, L. Cosmides & J. Tooby, pp. 19–39. Oxford University Press.
[aCPM]

Troisi, A. (2001) Harmful effects of substance abuse: A Darwinian perspective.
Functional Neurology 16:237–43. [AT]

Tupala, E. & Tiihonen, J. (2004) Dopamine and alcoholism: Neurobiological basis
of ethanol abuse. Progress in Neuropsychopharmacology and Biological
Psychiatry 28:1221–47. [aCPM]

Tupper, K. W. (2008) The globalization of ayahuasca: Harm reduction or
benefit maximization? International Journal of Drug Policy 19(4):297–303.
[GFM]

Tzschentke, T. M. (2007) Measuring reward with the conditioned place preference
(CPP) paradigm: Update of the last decade. Addiction Biology 12(3–
4):227–462. [aCPM]

Uekermann, J. & Daum, I. (2008) Social cognition in alcoholism: A link to prefrontal
cortex dysfunction? Addiction 103(5):726–35. [aCPM]

Uher, R. (2009) The role of genetic variation in the causation of mental illness: An
evolution-informed framework. Molecular Psychiatry 14(12):1072–82.
[aCPM]

United Nations Office on Drugs and Crime (2010) World Drug Report. http://
www.unodc.org/documents/wdr/WDR_2010/Executive_summary.pdf. United
Nations Publications. [AJG]

US DHHS (1988) The health consequences of smoking: Nicotine addiction. A report
of the Surgeon General. Washington, DC: U.S. Department of Health and

Human Services Public Health Services, Office on Smoking and Health.
[DMW]

Usher, M., Cohen, J. D., Servan-Schreiber, D., Rajkowski, J. & Aston-Jones, G.
(1999) The role of locus coeruleus in the regulation of cognitive performance.
Science 283:549–54. [aCPM]

Ussher, M. H., Taylor, A. & Faulkner, G. (2008) Exercise interventions for smoking
cessation. Cochrane Database System Reviews (4):CD002295. [rCPM]

Valverde, M. (1998) Disease of the will: Alcohol and the dilemma of freedom.-
Cambridge University Press. [KC-CW]

van Erp, A. M. & Miczek, K. A. (2001) Persistent suppression of ethanol self-
administration by brief social stress in rats and increased startle response as
index of withdrawal. Physiological Behavior 73(3):301–11. [rCPM]

van Erp, A. M., Tachi, N. & Miczek, K. A. (2001) Short or continuous social stress:
Suppression of continuously available ethanol intake in subordinate rats. Be-
havioral Pharmacology 12(5):335–42. [rCPM]

van Leijenhorst., L., Zanolie, K., Van Meel, C. S., Westenberg, P. M., Rombouts, S.
A. & Crone, E. A. (2010) What motivates the adolescent? Brain regions
mediating reward sensitivity across adolescence. Cerebral Cortex 20(1):61–
69. [TB, rCPM]

Vanderschuren, L. J. M. J. & Everitt, B. J. (2004) Drug seeking becomes compulsive
after prolonged cocaine self-administration. Science 305(5686):1017–19.
[rCPM]

Vanderschuren, L. J. & Kalivas, P. W. (2000) Alterations in dopaminergic and
glutamatergic transmission in the induction and expression of behavioral sen-
sitization: A critical review of preclinical studies. Psychopharmacology (Berlin)
151(2–3):99–120. [aCPM]

Villalba, J. J., Provenza, F. D., Hall, J. O. & Lisonbee, L. D. (2010) Selection of
tannins by sheep in response to gastrointestinal nematode infection. Journal of
Animal Science 88(6):2189–98. [aCPM]

Volkow, N. D., Hitzemann, R., Wang, G. J., Fowler, J. S., Wolf, A. P., Dewey, S. L.
& Handlesman, L. (1992) Long-term frontal brain metabolic changes in
cocaine abusers. Synapse 11(3):184–90. [arCPM]

Volkow, N. D., Wang, G. J., Fischman, M. W., Foltin, R. W., Fowler, J. S.,
Abumrad, N. N., Vitkun, S., Logan, J., Gatley, S. J., Pappas, N., Hitzemann, R.
& Shea, C. E. (1997) Relationship between subjective effects of cocaine and
dopamine transporter occupancy. Nature 386:827–30. [aCPM]

Volkow, N. D., Wang, G. J., Ma, Y. M., Fowler, J. S., Wong, C., Jayne, M., Telang, F.
& Swanson, J. M. (2006) Effects of expectation on the brain metabolic
responses to methylphenidate and to its placebo in non-drug abusing subjects.
Neuroimage 32(4):1782–92. [aCPM]

Volkow, N. D., Wang, G. J., Ma, Y. M., Fowler, J. S., Zhu, W., Maynard, L., Telang,
F., Vaska, P., Ding, Y. S., Wong, C. & Swanson, J. M. (2003) Expectation
enhances the regional brain metabolic and the reinforcing effects of
stimulants in cocaine abusers. The Journal of Neuroscience
23(36):11461–68. [aCPM]

Wack, J. T. & Rodin, J. (1982) Smoking and its effects on body weight and the
systems of caloric regulation. American Journal of Clinical Nutrition
35:366–80. [aCPM]

Wagner, F. A. & Anthony, J. C. (2002) From first drug use to drug dependence;
developmental periods of risk for dependence upon marihuana, cocaine, and
alcohol. Neuropsychopharmacology 26:479–88. [aCPM]

Wakefield, J. C. (1999) Evolutionary versus prototype analyses of the concept of
disorder. Journal of Abnormal Psychology 108(3):374–99. [aCPM]

Waldorf, D., Reinarman, C. & Murphy, S. (1991) Cocaine changes: The experience
of using and quitting, Temple University Press. [aCPM]

Warburton, D. M. (1987) The functions of smoking. In: Tobacco smoking and
nicotine: A neurobiological approach, ed. W. R. Martin, G. R. Van Loon, E. T.
Iwamoto & D. L. Davis, pp. 51–61. Plenum Press. [DMW]

Warburton, D. M. (1990) Psychopharmacological aspects of nicotine. In: Nicotine
psychopharmacology, ed. S. Wonnacott, M. A. H. Russell & I. P. Stolerman,
pp. 76–111. Oxford University Press. [DMW]

Warburton, D. M. (1994) Psychological resources from nicotine. Journal of
Smoking-Related Disorders 5:149–55. [DMW]

Warburton, D. M. & Arnall, C. (1994) Improvements in performance without
nicotine withdrawal. Psychopharmacology 115:539–42. [DMW]

Warburton, D. M. & Mancuso, G. (1998) Evaluation of the information processing
and mood effects of a transdermal nicotine patch. Psychopharmacology
135:305–10. [DMW]

Warburton, D. M., Rusted, J. M. & Müller, C. (1992) Patterns of facilitation of
memory by nicotine. Behavioural Pharmacology 3:375–78. [DMW]

Warburton, D. M., Skinner, A. & Martin, C. D. (2001) Improved incidental
memory with nicotine after semantic processing. Psychopharmacology
153:258–63. [DMW]

Ward, R. J., Lallemand, F. & de, W. P. (2009) Biochemical and neurotransmitter
changes implicated in alcohol-induced brain damage in chronic or “binge
drinking” alcohol abuse. Alcohol and Alcoholism 44(2):128–35. [arCPM]

Warner, L. A., Kessler, R. C., Hughes, M. Anthony, J. C. & Nelson, C. B. (1995)
Prevalence and correlates of drug use and dependence in the United States.

References/Müller & Schumann: Drugs as instruments

346 BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6


Results from the National Comorbidity Survey. Archives of General Psychiatry
52:219–29. [HP]

Waskow, I. E., Olsson, J. E., Salzman, C. & Katz, M. M. (1970) Psychological effects
of tetrahydrocannabinol. Archives of General Psychiatry 22:97–107.
[aCPM]

Weil, A. T. (1998) The natural mind. Houghton Mifflin Co. [aCPM]
Weinstein, A. & Lejoyeux, M. (2010) Internet addiction or excessive Internet use.

American Journal of Drug and Alcohol Abuse 36(5):277–83. [rCPM]
Weir, E. (2000) Raves: A review of the culture, the drugs and the prevention of

harm. Canadian Medical Association Journal 162:1843–48. [aCPM]
Weiss, R. D., Mirin, S. M., Michael, J. L. & Sollogub, A. C. (1986) Psychopathology

in chronic cocaine abusers. American Journal of Drug and Alcohol Abuse
12:17–29. [aCPM]

Wells, B. E., Kelly, B. C., Golub, S. A., Grov, C. & Parsons, J. T. (2010) Patterns
of alcohol consumption and sexual behavior among young adults in
nightclubs. American Journal of Drug and Alcohol Abuse 36(1):39–45.
[aCPM]

Wesnes, K. & Warburton, D. M. (1984) Effects of scopolamine and nicotine on
human rapid information processing performance. Psychopharmacology
82:147–50. [DMW]

West, R. (2006) Theory of addiction. Blackwell. [aCPM]
White, B. P., Becker-Blease, K. A. & Grace-Bishop, K. (2006) Stimulant medication

use, misuse, and abuse in an undergraduate and graduate student sample.
Journal of the American College of Health 54:261–68. [aCPM]

White, N. M. (1989) Reward or reinforcement: What’s the difference? Neuroscience
and Biobehavioral Reviews 13(2–3):181–86. [aCPM]

White, N. M. (1996) Addictive drugs as reinforcers: Multiple partial actions on
memory systems. Addiction 91:921–49. [aCPM]

Widyanto, L. & Griffiths, M.D. (2006) Internet addiction: A critical review. Inter-
national Journal of Mental Health and Addiction 4:31–51. [MDG]

Wiens, F., Zitzmann, A., Lachance, M. A., Yegles, M., Pragst, F., Wurst, F. M.,
von Holst, D., Guan, S. L. & Spanagel, R. (2008) Chronic intake of fermented
floral nectar by wild treeshrews. Proceedings of the National Academy of
Sciences U.S.A 105(30):10426–31. [arCPM]

Wikler, A. (1973) Dynamics of drug dependence. Implications of a conditioning
theory for research and treatment. Archives of General Psychiatry
28(5):611–16. [aCPM]

Williams, G. C. (1957) Pleiotropy, natural selection, and the evolution of senes-
cence. Evolution 11:398–411. [aCPM]

Williams, M. J. & Adinoff, B. (2007) The role of acetylcholine in cocaine addiction.
Neuropsychopharmacology 33:1779–97. [aCPM]

Williamson, E. M. & Evans, F. J. (2000) Cannabinoids in clinical practice. Drugs
60:1303–14. [aCPM]

Wilsnack, S. C. (1974) The effects of social drinking on women’s fantasy. Journal of
Personality 42:43–61. [aCPM]

Windle, M. (2010) A multilevel developmental contextual approach to substance
use and addiction. BioSocieties 5:124–36. [KC-CW]

Winkelman, M. (1995) Psychointegrator plants: Their roles in human culture,
consciousness and health. In: Yearbook of cross-cultural medicine and psy-
chotherapy, ed. M. Winkelman & W. Andritsky, pp. 9–53. VWB. [LM]

Wise, R. A. (1980) The dopamine synapse and the notion of “pleasure centers” in
the brain. Trends in Neurosciences 91–95. [aCPM]

Wise, R. A. (1994) A brief history of the anhedonia hypothesis. In: Appetite: Neural
and behavioural base, ed. C. R. Legg & D. A. Both, pp. 234–63, Oxford
University Press. [aCPM]

Wise, R. A. (2002) Brain reward circuitry: Insights from unsensed incentives.
Neuron 36(2):229–40. [aCPM]

Wise, R. A. & Rompre, P. P. (1989) Brain dopamine and reward. Annual Reviews
Psychology 40:191–225. [RS]

Witkin, J. M., Savtchenko, N., Mashkovsky, M., Beekman, M., Munzar, P., Gasior,
M., Goldberg, S. R., Ungard, J. T., Kim, J., Shippenberg, T. & Chefer, V.
(1999) Behavioral, toxic, and neurochemical effects of sydnocarb, a novel
psychomotor stimulant: Comparisons with methamphetamine. The Journal of
Pharmacology and Experimental Therapeutics 288(3):1298–310. [aCPM]

Wittchen, H. U., Behrendt, S., Hofler, M., Perkonigg, A., Lieb, R., Buhringer, G. &
Beesdo, K. (2008) What are the high risk periods for incident substance use
and transitions to abuse and dependence? Implications for early intervention
and prevention. International Journal of Methods in Psychiatric Research
17(Suppl. 1):S16–S29. [TB]

Woicik, P. A., Stewart, S. H., Pihl, R. O. & Conrod, P. J. (2009) The Substance Use
Risk Profile Scale: A scale measuring traits linked to reinforcement-specific
substance use profiles. Addictive Behavior 34:1042–55. [aCPM]

Wolff, K. & Winstock, A. R. (2006) Ketamine: From medicine to misuse. CNS
Drugs 20:199–218. [aCPM]

Wonnacott, S. (1997) Presynaptic nicotinic ACh receptors. Trends in Neurosciences
20:92–98. [aCPM]

Wood, E., Werb, D., Kazatchkine, M., Kerr, T., Hankins, C., Gorna, R., Nutt, D., Des
Jarlais, D., Barré-Sinoussi, F. & Montaner, J. (2010) Vienna Declaration: A call
for evidence-based drug policies. The Lancet 376(9738):310–12. [GFM]

Wood, R. I. (2004) Reinforcing aspects of androgens. Physiology Behavior
83(2):279–89. [arCPM]

Wood, R. I. (2008) Anabolic-androgenic steroid dependence? Insights from animals
and humans. Frontiers in Neuroendocrinology 29:490–506. [aCPM]

Wrangham, R. & Nishida, T. (1983) Aspilla spp. Leaves: A puzzle in the feeding
behavior of wild chimpanzees. Primates 24(2):276–82. [aCPM]

Wyatt, R. J., Karoum, F., Suddath, R. & Fawcett, R. (1988) Persistently decreased
brain dopamine levels and cocaine. Journal of the American Medical Associ-
ation 259:2996. [aCPM]

Yokel, R. A. & Pickens, R. (1973) Self-administration of optical isomers of
amphetamine and methylamphetamine by rats. The Journal of Pharmacology
and Experimental Therapeutics 187(1):27–33. [aCPM]

Young, A. M., Joseph, M. H. & Gray, J. A. (1993) Latent inhibition of conditioned
dopamine release in rat nucleus accumbens. Neuroscience 54:5–9. [aCPM]

Young, I. M. (2001) Equality of whom? Social groups and judgments of injustice.
The Journal of Political Philosophy 9(1):1–8. [KC-CW]

Zacny, J. P. & Lichtor, S. A. (2008) Nonmedical use of prescription opioids: Motive
and ubiquity issues. Journal of Pain 9:473–86. [aCPM]

Zinberg, N. E. (1984) Drug, set, and setting: The basis for controlled intoxicant use.
Yale University Press. [arCPM]

Zinberg, N. E., Harding, W. M., Stelmack, S. M. & Marblestone, R. A. (1978)
Patterns of heroin use. Annals of the New York of Academy Sciences 311:10–
24. [arCPM]

Zinberg, N. E. & Jacobson, R. C. (1976) The natural history of “chipping.” The
American Journal of Psychiatry 133(1):37–40. [aCPM]

Zuckerman, M. (1990) The psychophysiology of sensation seeking. Journal of Per-
sonality 58:313–45. [aCPM]

Zvolensky, M. J., Vujanovic, A. A., Bernstein, A., Bonn-Miller, M. O., Marshall, E.
C. & Leyro, T. M. (2007) Marijuana use motives: A confirmatory test and
evaluation among young adult marijuana users. Addictive Behavior 32:3122–
30. [aCPM]

References/Müller & Schumann: Drugs as instruments

BEHAVIORAL AND BRAIN SCIENCES (2011) 34:6 347


