
3

Magische paddenstoelen – een speurtocht naar de
goddelijkheid

Joost Stalpers

Torenlaan 43, 3742 CR Baarn

Stalpers, J. 2009. Magic fungi and the quest for divinity. Coolia 52 (1): 3–6
 Hallucinogenic fungi have been used since ancient times in seeking contact with higher spirits. This
paper presents a short overview of the traditional spiritual use of mushrooms, like Amanita muscaria,
Claviceps purpurea and Psilocybe spp., in communities worldwide.

De mens heeft in zijn geschiedenis altijd de eigenschap gehad niet tevreden te zijn met wat hij
heeft, maar te streven naar meer, verder en hoger. Om die behoefte te bevredigen is hij bereid
alle hulp te aanvaarden die hij krijgen kan. Ook paddenstoelen hebben daar een belangrijke
rol bij gespeeld.

Om in contact te komen met hogere machten stonden (en staan) traditioneel twee
methoden ter beschikking: ofwel je besteedt het probleem uit, en vraagt een priester,
goeroe of shamaan om voor jou contact op te nemen, of je doet het zelf. In beide

gevallen (als er tenminste geen sprake is van simpel boerenbedrog) is er de keuze uit een aan-
tal technieken om zo’n contact tot stand te brengen. Vrijwel altijd gebeurt dat door de geest
‘open te stellen’, meestal via een vorm van trance. Een dergelijke toestand kan op verschil-
lende manieren tot stand komen, zoals versterving, emotionele schokken, en – meestal – met
behulp van geestverruimende middelen, de welbekende hallucinogenen. Entheogene (god
bevattende) paddenstoelen met dergelijke eigenschappen worden al sinds de grijze oudheid
voor dit doel gebruikt, al is de populariteit ervan pas in de zestiger en zeventiger jaren tot
stand gekomen, dank zij de boeken van o.a. ethnomycologen zoals de Wassons en Guzman
en schrijvers als Castañeda.

Soma
In de meeste oude godsdiensten wordt gesproken over de mogelijkheid van onsterfelijkheid
van het lichaam, of in ieder geval van een enorme verlenging van de levensduur. Het geheim
daarvan was aan de heersende goden bekend, en werd bij hoge uitzondering ook aan gewone
stervelingen aangeboden. Dat overkwam bijvoorbeeld de Sumerische held Gilgamesh, die
het afsloeg omdat hem verteld was dat hem vergif zou worden aangeboden, en de Joodse
Eli, die dat niet deed en verdween. Het is niet helemaal duidelijk of de goden dat voedsel
regelmatig nodig hadden, of dat een goede dosis voor altijd toereikend was. Het is echter wel
duidelijk, dat de oude goden, of ze nu Sumerisch, Babylonisch, Joods of Grieks waren, wel
degelijk verouderden, en ook van het toneel verdwenen. Er was duidelijk sprake van succes-
sie in de godenwereld. Zo kenden ook de Indiërs, of meer precies de Ariërs (in het engels de
Aryans, maar Arianen heeft bij ons een heel andere, ketterse, betekenis) een dergelijk voed-
sel, dat in de Rig-Veda wordt beschreven onder de naam ‘soma’. De toepassing van ‘soma’
laat trouwens meerdere interpretaties over, niet alleen goddelijk zijn, maar ook in contact met
goddelijkheid komen. Soms wordt soma zelfs geïnterpreteerd als een godheid op zichzelf,
iets wat we ook in Midden-Amerika tegenkomen.

Coolia 52 (1) stalpers pp3-6, CS3.indd 3 26-11-2008 12:02:02

4

Wasson (1968) associeerde soma met een paddenstoel, en wel specifiek met de vliegenzwam,
Amanita muscaria, en noemt een aantal argumenten om die determinatie te rechtvaardigen.
Soma (of Haoma, zoals het in de Avesta wordt genoemd) wordt beschreven als een kleine,
bladerloze plant, die alleen in de bergen (van de Indusvallei) voorkomt. De mycorrhiza-
symbionten van de vliegenzwam groeien juist daar en niet in de lagere, warmere delen. Er
wordt niets gezegd over wortels, bloemen of zaden. Wel wordt soma vergeleken met de zon,
waarop vlekken of uitbarstingen te zien zijn, en de oranje-rode amaniet met witte stippen is
daarmee vrij duidelijk beschreven. Opvallend is ook, dat de Ariërs, die toch een vrij hoog
ontwikkelde landbouw kenden, niet in staat waren om deze plant te kweken. Soma kon op
twee manieren worden genuttigd: als vaste stof, de paddenstoel zelf, of als drank, een extract
dus, dat zelfs uit de tweede hand kon worden genuttigd.

Desalniettemin is de interpretatie van Wasson niet de enige uitleg. Gebaseerd op vondsten
op archeologische opgravingen worden ook mengsels van Cannabis en Ephedra of papa-
verzaad en Ephedra genoemd. Maar het is niet duidelijk waarom niet beide een rol kunnen
hebben gespeeld in de religieuze riten uit de oudheid.

In de noordelijke delen van Europa en Azië, zoals Siberië, Polen en de Baltische re-
publieken was het gebruik van de
vliegenzwam als hallucinogeen
middel van oudsher gebruikelijk,
niet alleen voor de shamanen, maar
ook voor de stam-notabelen. Dezen
gebruikten nogal geconcentreerd
materiaal, waarschijnlijk onder
het nuttigen van veel drank, want
deze genereuze lieden hadden de
gewoonte het lager volk mee te
laten profiteren, maar dan wel uit
de tweede hand. Hun urine werd
namelijk opgevangen en vervol-
gens genuttigd, en de effecten ble-
ken nog steeds aanzienlijk te zijn.
Het gerucht gaat, dat dergelijke
vliegenzwam-sessies tot op heden
nog in Litauen plaatsvinden.

De hallucinogene stof in de
vliegenzwam is muscimol, dat niet
giftig is. Het schijnt overigens, dat
de giftige stof muscarine bij drogen
voor een groot deel verdwijnt, maar
muscimol niet.

De naam vliegenzwam heeft
waarschijnlijk een heel praktische
oorsprong. In vroeger tijden, toen
je op een warme zomerdag geen
vijf kilometer kon rijden zonder Amanita muscaria. (Foto: Joost Stalpers)

Coolia 52 (1) stalpers pp3-6, CS3.indd 4 26-11-2008 12:02:03

5

het windscherm van duizenden lijken te moeten ontdoen, en ook nog voor de introductie van
de vapona-strip en de flitspuit waren vliegen nog echt een plaag, die dus bestreden moest
worden. Omdat ze toen ook al wisten dat je meer vliegen vangt met honing dan met azijn
werd de hoedhuid van een vliegenzwam in een suikeroplossing gelegd, die vervolgens op
tafel werd gezet. Dat lokte vliegen aan, die na consumptie vervolgens met de pootjes omhoog
gingen. Dood, zo werd gedacht, maar dat bleek niet altijd juist. Ze schijnen soms weer bij
te komen om daarna enigszins waggelend en zwalkend het luchtruim te kiezen. Zouden ze
zojuist de trip van hun leven hebben gehad?

De Elysische riten
In Griekenland kennen we de Elysische (van gr. Eleusis, lat. Elysium) mysteriën. De achter-
grond hiervan zijn de seizoenswisselingen, en meer speciaal de overgang van de onvrucht-
bare winter naar de vruchtbare lente. Dat gaat meestal niet snel genoeg, en daarvoor was
wel een reden. Demeter, de godin van de landbouw, functioneerde niet meer, omdat haar
dochter, Persephone, was ontvoerd door Hades, de god van de onderwereld, en dus van het
aardse toneel verdwenen was. Demeter was ontroostbaar, en het zag er dus slecht uit voor het
komende seizoen. Actie was dus geboden, en die bestond uit de Elysische riten; deze werden
uitgevoerd door een priesteres, die in trance ging en moederkoren (Claviceps purpurea) ge-
bruikte als roesmiddel. De kern van de riten ligt in het overwinnen van de dood, in dit geval
door opnieuw geboren te worden. Ook dat is een algemeen verschijnsel bij godsdiensten.
Doodgaan vinden wij schijnbaar heel onnatuurlijk, en in ieder geval ongewenst. Vreemd, als
je daar eens goed over nadenkt.

Plato vertelt dit verhaal ook, maar met andere personages. De dochter heet daar
Pharmaceia, wat zoiets als druggebruikster betekent en ze gebruikte narcotica in de vorm
van planten. Plato gelooft dus eigenlijk niet in het gebruik van schimmels, en dat is niet
vreemd, want de Grieken waren buitengewoon mycofoob, net als vele West-Europeanen, en
in flagrante tegenstelling tot de Midden- en Oost-Europeanen die van oudsher paddenstoelen
consumeren. In Griekenland werden paddenstoelen ‘godenbrood’ genoemd. Als je daarvan
at, kon je in ‘extasis’ raken, wat letterlijk ‘de vlucht (van de ziel?) uit het lichaam’ betekent.
De Grieken zagen dat niet als een onverdeeld genoegen.

De Elysische riten waren niet bedoeld om te leren, maar om te ondergaan; het was lijden,
voelen, ervaren van stemmingen en indrukken. Je kunt zien wat het oog niet kan zien.

Later ontstonden de Dionysische bacchanalen (Bacchus is de Romeinse naam voor
Dionysos) met de Maenaden of Bacchanten, waarbij niet alleen wijn, maar ook drugs, en
waarschijnlijk ook Claviceps, een rol speelden. De Grieken hadden trouwens de gewoonte
om kruiden aan hun (vaak sterk verdunde) wijn toe te voegen, waaronder ook schimmels.

Moederkoren is heel wat gevaarlijker in het gebruik dan de vliegenzwam. Het is de oorzaak
van de St. Vitusdans, waarbij je ongecontroleerde bewegingen maakt en het lijkt of je armen
en benen vrijelijk hun eigen gang gaan. Het veroorzaakt doorbloedingsproblemen, waardoor
(delen van) ledematen kunnen afsterven, en je kunt er ook gewoon dood aan gaan. Claviceps
bevat alkaloiden (ergotamine, ergotoxine), waarop verschillende belangrijke medicamenten
gebaseerd zijn. De kern is lysergzuur, waarvan een afgeleide, lysergzuur-diethylamide, beter
bekend is als LSD. De schimmel komt in Griekenland in het wild voor op o.a. het gras
Paspalum. Tegenwoordig zit hij vooral op granen (rogge, tarwe).

Coolia 52 (1) stalpers pp3-6, CS3.indd 5 26-11-2008 12:02:04

6

De god in de paddenstoel
In Midden-Amerika, maar vooral bekend van de indianen uit Mexico, vinden we het gebruik
van blauwvoetige kaalkopjes, zoals Psilocybe mexicana en P. cubensis, met als werkzame
stoffen o.a. psilocibine en psilocine. In Mexico bestaan nog steeds shamanen, zowel mannen
als vrouwen (bv. Maria Sabina en Don Juan), die een bemiddelende rol tussen de mens en ho-
gere machten vervullen. Ook hier komt de wijsheid via een trance. Dat gebeurt in een velada,
waar zowel de shamaan als andere aanwezigen (familie en vrienden) onder de invloed van
o.a. Psilocybe probeert te genezen of contact te zoeken met de geestenwereld, in het laatste
geval meestal voor informatie. De shamaan consumeert een aantal paddenstoelen volledig,
vaak met aarde en al, tot wel veertig exemplaren. Vaak zijn het niet alleen paddenstoelen,
maar worden ze gecombineerd met andere middelen, zoals de cactus peyotl (Lophophora
williamsii), en zaden van Turbina corymbosa en Ipomoea violacea, die – net als Claviceps –
alkaloiden bevatten. In zijn trance spreekt de shamaan niet zelf, het is de paddenstoel die door
hem spreekt. De wijsheid komt van de schimmels, die ‘kleine heiligen’ of ‘kleine mensen’
worden genoemd.

Literatuur
Castañeda, C. 1969. The teachings of Don Juan (Ned.: de lessen van Don Juan)
Lemaire, T. 1995. Godenspijs of duivelsbrood – op het spoor van de vliegenzwam
Wasson, R.G. 1968. Soma, the divine mushroom of immortality.
Wasson, R.G. 1980. The wondrous mushroom – Mycolatry in Mesoamerica
Wasson, R.G., Ruck, C.A.P., Hofmann, A. 1978. The road to Eleusis – Unveiling the secret of the

Mysteries.

Claviceps purpurea ss. lat. (Foto: Anneke van der Putte)

Coolia 52 (1) stalpers pp3-6, CS3.indd 6 26-11-2008 12:02:05

