

Ayahuasca

Substance, Medicine, Sacrament and A Sacred Being

Helle Kaasik

School of Theology and Religious Studies

University of Tartu, Estonia

helle.kaasik@ut.ee

What is ayahuasca?

- A. Traditional medicine**
- B. Plant decoction**
- C. Controlled drug**
- D. Witchcraft potion**
- E. Religious sacrament**
- F. Don't know**

Banisteriopsis caapi vine stems

MAO-A inhibitors (harmine, harmaline)

tetrahydroharmine

+

Psychotria viridis leaves:

N,N-dimethyltryptamine (DMT)

Psychedelic effect: visions, changed feeling and thinking , mystical experiences
Physical effect: pulse and BP ↑, strange feelings in the body, nausea, vomiting

Overview

- 1. Chemical composition of ayahuasca**
chemical analyses of 102 ayahuasca samples
- 2. Psychology of ayahuasca users**
questionnaires, psychological tests
30 users + 30 controls
- 3. Making sense of ayahuasca: identities**
interviews with 60 ayahuasca users

Use of ayahuasca

- Amazonian indigenous ceremonies for healing and divination
- Sacrament for Brazilian religions *Santo Daime*, *Barquinha* and *Uniao do Vegetal*
- Ayahuasca rituals as a worldwide practice of new spirituality

Ayahuasca analogues and additives

- Traditional admixture plants – to modify the effects
- Analogues – substitutes for the main constituents
 - “anahuasca” from other plants, e.g. *Peganum harmala*, *Mimosa tenuiflora*
 - “pharmahuasca” with extracted or synthetic MAOI + DMT

Santo Daime feitio – ritual cooking of the sacrament

1 2 3 4 5 6

First grade Daime
 3x1 Daime
 4x1 Daime
 Daime mel ("honey")
 Daime from gel
 Daime mixture

1. Chemical composition of ayahuasca

- we determined **concentrations** of 4 main bio- and psychoactive components of ayahuasca in 102 samples from different locations and traditions

DMT

tetrahydroharmine (THH)

harmine (HME)

harmaline (HML)

- we detected **additives / substitutes** in some brews used at ayahuasca ceremonies

- **Fieldwork, participant observations**

Luís Fernando Tófoli

Our Brazilian team

Alessandra Sussulini

**Rita C. Z.
Souza**

**Flávia S.
Zandonadi**

Concentrations mg/mL

Results: DMT, THH, harmine by context

Ayahuasca analogues

Some use of **analogue plants** (*Mimosa tenuiflora*, *Peganum harmala*) in Europe was detected

<http://colplanta.plantsoftheworld.online/taxon/urn:lsid:ipni.org:names:508775-1>

<https://www.white-buffalo-trading.com/rue-wild-syrian.html#/>

Fake ayahuasca

Two related samples of **psychonaut cocktails** offered as **ayahuasca** from Europe:

- moclobemide (a pharmaceutical MAOI antidepressant),
- psilocin,
- high concentrations of DMT from *Mimosa tenuiflora* (confirmed by presence of yuremamine)
- very low concentrations of *B. caapi* alkaloids.

Conclusions: chemistry of ayahuasca

- It's diverse and complicated
- People don't know what they drink - especially outside South America and its religions

2. Psychology of ayahuasca users

30 ayahuasca users (15 female) and 30 matched non-users:

- questionnaires: ritual practices, subjective experience
- “objective” tests of personality (EE.PIP-NEO, SNAP-2) and mental health (EEK-2, MoCA, Raven Standard Matrices)
- MINI neuropsychiatric interview

Subjective reports

Users saw their use of ayahuasca as a serious spiritual practice that has mostly good influences on their mental health, social adjustment and personal development.

Main motives of use:

- spiritual development
- psychological and physical healing
- self-knowledge
- exploration of consciousness

Long-term subjective effects

- + healthier lifestyle, physical and psychological healing
- + better psychological coping and relationships
- + increased self-knowledge
- + spiritual development
- +/- less fears, **especially fear of death**
- temporary disturbance of emotional balance, increased sensitivity
- difficult to integrate extraordinary experiences into everyday life

“Objective” indicators: mostly harmless

- No abuse of ayahuasca, no addiction
- No deterioration of mental health or IQ
- Ayahuasca users had lower indicators of depression and anxiety (compared to control group)
- Higher life satisfaction and happiness
- Higher openness and agreeability
- Lower aggressiveness and neuroticism

Conclusions: psychology of ayahuasca users

- No deterioration of mental health or quality of life
- Personality differences moderate and benign.
- Ayahuasca use described as a serious, mostly beneficial spiritual practice

However, some issues remain: adverse effects, commercialization and abuse

Helle Kaasik, Kairi Kreegipuu. 2020. "Ayahuasca Users in Estonia: Ceremonial Practices, Subjective Long-Term Effects, Mental Health, and Quality of Life." *Journal of Psychoactive Drugs*, <https://doi.org/10.1080/02791072.2020.1748773>.

3. Making sense of the ayahuasca experience

60 semi-structured interviews with Estonian ayahuasca users,
in average 1.5 h each

“Aya-story”: the whole trajectory of the respondent from first memories about ayahuasca until the present moment and future plans.

- Finding ayahuasca
- Motivations and intentions
- First experience: preparation, ritual, experience, after-effects
- Repeated experiences, variability, future plans to partake or not
- Long-term effects, meaning of the experiences, life changes
- Ritual rules and regulation by the society

Identities of participants

Known categories (combining, changing) appeared also in the interviews:

- seeking physical and psychological healing
- self-exploration, self-development, life-path and existential questions
- looking for spiritual experiences, connection with the spiritual world
- curiosity and seeking of extraordinary experiences

plus:

- random participants
- social reasons (looking for *communitas*, “wanting too”; sent by a friend; social pressure, helper for a friend)
- “hobby anthropologists” interested in the culture(s), the ritual, the shaman
- called by ayahuasca (“*the medicine chooses people*”)

Identity of ayahuasca?

- **psychoactive substance:** - *“to try this new drug”*
- **medicine:**
 - *“I got healed of my physical and emotional problems”*
- **self-exploration /self-development tool:**
 - *“for self-discovery, to find out who I am without this ego”*
- **sacrament:** - *“a faith-based, religious sacrament”*
- **sacred being:**
 - *“the plant with higher consciousness, who helps to reach clarity”*
 - *“Mother Ayahuasca gives everybody what they need, not what they want”*

Summary:

- Chemical composition of ayahuasca: it's complicated
- Mental health and quality of life among participants: mostly OK
- Identities of participants and ayahuasca: variable and multidimensional

Picture sources

- [Luis Tamani Amasifuen: https://inbarela.tumblr.com/post/79036272064/artist-luis-tamani-amasifuen](https://inbarela.tumblr.com/post/79036272064/artist-luis-tamani-amasifuen)
- https://www.freepik.com/premium-vector/empty-white-3d-modern-room-with-space-clean-corner-background_4868547.htm
- <https://exploringyourmind.com/myths-facts-about-ayahuasca/>
- <https://www.teepublic.com/it/adesivo/582387-enigma-green-question-mark><https://www.churchsupplies.com/store/communion-chalice-a136g.shtml>
- https://www.123rf.com/photo_96000218_red-hearts-love-pills.html
- https://www.pinclipart.com/pindetail/wmTRo_cap-clipart-flying-saucer-clipart-png-download/
- <https://www.pinterest.com/pin/262123640782542573/>

Funding sources:

EU Regional Development Fund: Dora+ 1.1 & 1.2, Kristjan Jaak

Foundation Archimedes

CWT Estonia / Kaleva Travel

Fundação de Amparo à Pesquisa do Estado de São Paulo - FAPESP and INCT of Bioanalytics, Brazil

**Big thanks to all the beings
who helped me during the fieldwork,
donated the ayahuasca samples
and shared their wisdom and experience!**

**Helle Kaasik
helle.kaasik@ut.ee**