

Vitality of Indigenous Religions

**THE EXPANDING WORLD
AYAHUASCA DIASPORA**
APPROPRIATION, INTEGRATION AND LEGISLATION

Edited by
Beatriz Caiuby Labate and Clancy Cavnar

February 2018: 226pp
3 illustrations

Hb: 978-0-415-78618-8 | \$150.00
eBook: 978-1-315-22795-5

TABLE OF CONTENTS:

Foreword: Ayahuasca and its Controversies *Óscar Calavia Sáez*; 1. A Critical Review of the Literature on the Diaspora of Brazilian Ayahuasca Religions; *Beatriz Caiuby Labate and Glauber Loures de Assis*; 2. Interpellations and Challenges in the Neoshamanic and Ayahuasca Fields in Uruguay; *Juan Scuro*; 3. "Altered by the Hand of Man": Contextualizing Ayahuasca Law in Britain and Europe; *Jonathan Hobbs*; 4. Santo Daime in a "Post-Catholic" Ireland: Reflecting and Moving on; *Gillian Watt*; 5. From Village to Forest: Artistic-Spiritual Partnerships between Ernesto Neto and the Huni Kuin; *Ilana Seltzer Goldstein & Beatriz Caiuby Labate*; 6. The Global Expansion of Ayahuasca through the Internet; *Matthew Conrad*; 7. Ayahuasca's Influence on Gay Identity; *Clancy Cavnar*; 8. "Men," "Shaman," and "Ayahuasca" as Overlapping Clichés in the Peruvian Vegetalismo; *Ana Gretel Echazú Böschemeier & Carl Kevin Carew*; 9. What Ayahuasca Wants: Notes for the Study and Preservation of an Entangled Ayahuasca; *Silvia Mesturini Cappelletti*; 10. "La Dieta": The Western Reinvention of Indigenous Amazonian Food Shamanism; *Alex K. Gearin & Beatriz Caiuby Labate*; 11. Power and Legitimacy in the Reconfiguration of the Yagecero Field in Colombia; *Alhena Caicedo Fernández*

20% discount with this flyer

The Expanding World Ayahuasca Diaspora

Appropriation, Integration and Legislation

Edited by **Beatriz Caiuby Labate** and **Clancy Cavnar**

Series: Vitality of Indigenous Religions

During its expansion from the Amazon jungle to Western societies, ayahuasca use has encountered different legal and cultural responses. Following on from the earlier edited collection, *The Expanding World Ayahuasca Diaspora* continues to explore how certain alternative global religious groups, shamanic tourism industries and recreational drug milieus grounded in the consumption of the traditionally Amazonian psychoactive drink ayahuasca embody various challenges associated with modern societies.

Each contributor explores the symbolic effects of a "bureaucratization of enchantment" in religious practice, and the "sanitizing" of indigenous rituals for tourist markets. Chapters include ethnographic investigations of ritual practice, transnational religious ideology, the politics of healing and the invention of tradition. Larger questions on the commodification of ayahuasca and the categories of sacred and profane are also addressed.

20% Discount Available - enter the code FLR40 at checkout*

Hb: 978-0-415-78618-8 | \$120.00

** Offer cannot be used in conjunction with any other offer or discount and only applies to books purchased directly via our website.*

To request a copy for review, please visit:
<http://pages.email.taylorandfrancis.com/review-copy-request>

Taylor & Francis eBooks

Helping you to choose the right eBooks for your Library

Add Routledge titles to your library's digital collection today. Taylor and Francis eBooks contains over 50,000 titles in the Humanities, Social Sciences, Behavioural Sciences, Built Environment and Law.

Benefits for librarians

- All titles DRM-Free allowing multi-user access
- Free MARC records
- COUNTER-compliant usage statistics
- Flexible purchase options

Benefits for students and researchers

- Access to thousands of books at the click of a button
- Full content search within the book
- Print and copy pages or chapters
- Bookmark titles and highlight text

For more information, pricing enquiries or to order a free trial, please contact your local sales team: www.tandfebooks.com/page/sales

www.tandfebooks.com

Routledge Paperbacks Direct

Responding to the changing needs of academics and students, we have now made a selection of our hardback publishing available in paperback format. Available directly from Routledge only and priced for individual purchase, titles are added to the selection on a regular basis.

For a full list of available titles, visit:

www.routledgepaperbacksdirect.com

Routledge Revivals

Discover Past Brilliance...

www.routledge.com/books/series/Routledge_Revivals

The home of Routledge books

Order your books today...

All of our books are available to order direct. Alternatively, contact your regular supplier.

IF YOU ARE IN THE US/CANADA/LATIN AMERICA:

Telephone: Toll Free 1-800-634-7064 (M-F: 8am-5:30pm)
E-mail: orders@taylorandfrancis.com
Online: www.routledge.com

Sales Tax/GST:

Residents of AZ, CA, CO, CT, FL, GA, KY, MA, MD, NJ, NY, PA, TN, TX and VA please add local sales tax.

Canadian residents please add 5% GST.

Postage: US:

Ground: \$5.99 1st book; \$1.99 for each additional book
2-Day: \$9.99 1st book; \$1.99 for each additional book
Next Day: \$29.99 1st book; \$1.99 for each additional book

Canada:

Ground: \$7.99 1st book; \$1.99 for each additional book
Expedited: \$15.99 1st book; \$1.99 for each additional book

Latin America:

Airmail: \$44.00 1st book; \$7.00 for each additional book
Surface: \$17.00 1st book; \$2.99 for each additional book

IF YOU ARE IN THE UK/REST OF WORLD:

Telephone: +44 (0) 1235 400524
Fax: +44 (0) 1235 400525
E-mail: tandf@bookpoint.co.uk
Online: www.routledge.com

Postage:

- UK:** 5% of total order (£1 min charge, £10 max charge). Next day delivery +£6.50*
- Europe:** 10% of total order (£2.95 min charge, £20 max charge). Next day delivery +£6.50*
- Rest of World:** 15% of total order (£6.50 min charge, £30 max charge).

*We only guarantee next day delivery for orders received before noon.

Library Recommendation

Ensure your library has access to the latest publications. Contact your librarian with details of the books you need and ask them to order a copy for your library.

Complimentary Exam Copy Request

To order a complimentary exam copy, please visit: www.routledge.com/info/compcopy

Prices and publication dates are correct at time of going to press, but may be subject to change without notice.

Our publishing program continues to expand so please visit our website to stay up-to-date.

www.routledge.com