
Edith Cowan University Edith Cowan University 

Research Online Research Online 

Theses : Honours Theses 

1997 

Have a safe trip: An investigation of rituals and sanctions Have a safe trip: An investigation of rituals and sanctions 

surrounding LSD use surrounding LSD use 

David Wellbourne-Wood 
Edith Cowan University 

Follow this and additional works at: https://ro.ecu.edu.au/theses_hons 

 Part of the Substance Abuse and Addiction Commons 

Recommended Citation Recommended Citation 
Wellbourne-Wood, D. (1997). Have a safe trip: An investigation of rituals and sanctions surrounding LSD 
use. Edith Cowan University. https://ro.ecu.edu.au/theses_hons/689 

This Thesis is posted at Research Online. 
https://ro.ecu.edu.au/theses_hons/689 

https://ro.ecu.edu.au/
https://ro.ecu.edu.au/theses_hons
https://ro.ecu.edu.au/thesescoll
https://ro.ecu.edu.au/theses_hons?utm_source=ro.ecu.edu.au%2Ftheses_hons%2F689&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/710?utm_source=ro.ecu.edu.au%2Ftheses_hons%2F689&utm_medium=PDF&utm_campaign=PDFCoverPages
https://ro.ecu.edu.au/theses_hons/689


Edith Cowan University 
 

 

Copyright Warning 
 
 
 
 
 

You may print or download ONE copy of this document for the purpose 

of your own research or study. 
 

The University does not authorize you to copy, communicate or 

otherwise make available electronically to any other person any 

copyright material contained on this site. 
 

You are reminded of the following: 
 

 Copyright owners are entitled to take legal action against persons 
who infringe their copyright. 

 

 A reproduction of material that is protected by copyright may be a 

copyright infringement. Where the reproduction of such material is 

done without attribution of authorship, with false attribution of 

authorship or the authorship is treated in a derogatory manner, 

this may be a breach of the author’s moral rights contained in Part 

IX of the Copyright Act 1968 (Cth). 

 

 Courts have the power to impose a wide range of civil and criminal 

sanctions for infringement of copyright, infringement of moral 

rights and other offences under the Copyright Act 1968 (Cth). 

Higher penalties may apply, and higher damages may be awarded, 

for offences and infringements involving the conversion of material 

into digital or electronic form.


Have a safe trip: An investigation of 

rituals and sanctions surrounding LSD use 

David Well bourne-Wood 

October 1997 


USE OF THESIS 

 

 

The Use of Thesis statement is not included in this version of the thesis. 


Have a safe trip: An investigation of 

rituals and sanctions surrounding LSD use 

David Wellbourne-Wood 

Thesis submitted as partial fulfilment for the award of 

Bachelor of Social Science (Youth Work) Honours 

Faculty of Health and Human Sciences 

Edith Cowan University 

31st October 1997 


Abstract 

There is little recent literature which identifies social controls operating among illicit 

drug users in Perth, Western Australia. This hinders understanding of the local illicit 

drug scene and makes the formulation of appropriate harm reduction strategies 

difficult. This study is a qualitative investigation of rituals and social sanctions 

which surround the use of Lysergic Acid Diethylamide (LSD). The research 

describes the&e rituals and sanctions, and examines their various functions for eight 

experienced users. 

The research adopted elements of a phenomenological approach, using in-depth 

semi-structured interviews to elicit a description of users' subjective experiences 

with LSD, and Colaizzi's (1978) phenomenological analysis method to probe the 

data for typical structures and 'essences'. Credibility and validity are achieved 

through the use of data triangulation, participant verification, and a clearly 

identifiable audit trail. 

The results suggest that rituals and sanctions surrounding informants' use of LSD are 

intertwined and serve a number of important functions. These include governing use 

through the reduction of han11s and risks associated with LSD use and the 

maximising of pleasurable and beneficial elements of the experience. Users achieve 

this through the imposition of order, which is learned and practised in the social 

setting. Rituals and sanctions are integrated into the life of the LSD-using peer 

group, and have social meaning. Results indicate that the array of social controls 

which govern participants' use of LSD have varying degTees of success. A 

dialectical relationship between rituals and sanctions and the social setting exists, 

with both adapting to the presence and impact of the other. The outcome of this is 

that rituals and sanctions are modified, corrected and strengthened by their own 

outcomes. Results also challenge popular constructions of illicit drug users which 

dominate public discourse. The implications for hann reduction, drug education and 

future research are discussed. 

ii 


Declaration 

I certify that this thesis does not, to the best of my knowledge and belief: 

a) incorporate without acknowledgment any material previously submitted for a 

degree or diploma in any institution of higher educ·,Hion; 

b) contain any material previously published or written by another person except 

where due reference is made in the text; or 

c) contain any defamatory material. 

31st October, 1997. 

iii 


Acknowledgments 

This thesis was completed with generous assistance from a number of people. I wish 

to thank my supervisor Howard Sercombe, whose support and guidance throughout 

the last year has been unwavering. Other staff at Edith Cowan University I wish to 

thank are David Ryder, Jan Gray and Ian Purcell. 

I have also been encouraged, advised and listened to by a number of friends and 

colleagues, whose presence in my hectic life over the past year has been valuable. 

These include Michelle, John and the rest of the gang at Palmerston, Dan, Kim, 

Mike, Jude, Linda, Anna, Matt, Kevin and Brook. 

This project could not have been completed without the cooperation and 

commitment of Jane, Mark, Titania, Dan, Sim, Elspeth, Jack and Alex. I want to 

sincerely thank them for their time and for sharing their experiences and beliefs so 

openly. 

I could not have completed this thesis without the enduring support of my family. 

Thankyou David, Hilda, Dorothy and Kerry. I am especially grateful for the loving 

suppon of my wife Leanda, who has offered nothing but encouragement. Thanks 

also to my two boys Joel and Connor, who have helped to keep this whole thing in 

perspective. Thanks guys for your love, cuddles, Lego spaceships, drawings, and for 

putting up with my grumpiness, pleas for you to leave me alone and endless hours at 

the computer. 

iv 


TABLE OF CONTENTS 

ABSTRACf ________________________ ii 
DECLARATION iii 
AcKNOWLEOOMENTS iv 

LIST OFT ABLES vii 

CHAPTER ONE: RAISING THE ISSUES __________ ! 

THE UNIVERSAL NATURE OF DRUG USE ---------------2 
THEDISCOVERYOFLSD 4 

SPREADING INTEREST IN LSD 5 

THE EFFECTS OF LSD __ . 8 

PREY ALENCE OF LSD USE fN AUSTRALIA 11 

THE SOCIAL MEANING OF LSD USE 12 

THE PURPOSE OF THE RESEARCH 16 

THE UTILITY OF THE STUDY 19 

CHAPTER TWO: A REVIEW OF THE LITERATURE 20 

WHAT CONSTITUTES A RITUAL? 20 

ARE RITUALS INSTRUMENTAL OR SYMBOLIC? 22 

THE FUNCf!ONS OF RITUAL 25 

SOCIAL SANCTIONS 27 

RITUALS AND DRUG USE 28 

PREVIOUS STUDIES OF DRUG~ RELATED RITUALS AND SANCTIONS 30 
SUMMARY 42 

CHAPTER THREE: RESEARCH METHOD 44 

SAMPLE 46 

DESIGN 48 

DATA COLLECTION 48 

DATA ANALYSIS 49 

PILOT STUDY 54 

ETHICALCONSIDERAT!ONS 54 

LIMITATIONS 56 

REFLECTIONS ON METHODOLOGY 57 

CHAPTER FOUR: RESULTS _____________ 59 

OVERVIEW 59 

THEME CLUSTERS: RITUALS 60 

Category 1: The social setting chosen for using occasions 60 
Category 2: The use of auditory and visual stimuli 65 
Category 3: Ways of taking LSD. 67 
Category 4: Activities while tripping 69 
Category 5: Planning and preparation for LSD use 73 
Category 6: Preferred settings for LSD use 75 
Category 7: Getting hold of LSD 77 

v 


Category 8: The use of cannabis and other drugs. ____________ 80 
THEME CLUSTERS: SOCIAL SANCTIONS 82 

Category I: How LSD should and should not be used. 83 
Category 2: Whether LSD can or should not be used 87 
Category 3: Rules of conduct for using occasions 93 

CHAPTER FIVE: DISCUSSION 99 

THE!UNKIESTEREOTYPE -------------------99 
THE RELATIONSHIP BETWEEN RITUALS AND SANCTIONS 100 
THE FUNCTION OF RITUALS AND SANCTIONS 102 
RULES WERE MEANT TO BE BROKEN 105 
THE .IMPORTANCE OF THE PEER GROUP 107 
IMPLICATIONS FOR THE REDUCTION OF DRUG-RELATED HARM 109 
IMPLICATiONS FOR DRUG EDUCATION 112 
FUTURE RESEARCH 116 

CHAPTER SIX: CONCLUSION ____________ 118 

REFERENCES _____________________ 124 

APPENDICES 129 

Appendix 1: Letter advising satisfaction of ethical requirements 130 
Appendix II: Request for reJearch approval 131 
Appendix l/1: Advice of Research Committee approval 132 
Appendix IV: Consent form 133 
Appendix V: Interview schedule 134 

VI 


List of tables 

Table 1: Example of significant statements extracted from a transcript 50 

Table 2: Example of fonnulated meanings derived from original protocols 52 

Table 3: Example of formulated meanings record 53 

Table 4: Example of theme clusters _53 

Table 5: Theme categories for rituals 60 

Table 6: Theme categories for sanctions 83 

Table 7: Exhaustive list of sanctions 97 

vii 


CHAPTER ONE 

Raising the issues 

Currently in Australia, illicit drug use i5 a major issue. The controversial proposed 

heroin trial, the increased number of reported heroin related fatalities, the failure of 

the 'war on drugs' and the ensuing pledge by political leaders to vigorously pursue 

any strategy which tackles the 'drug problem' have all commanded major public 

debate. In Western Australia this comes in the wake of the Task Force on Drug 

Abuse, which adopted a hostile stance against what it termed "drug abuse", arguing 

that "we must take action now or face the consequences as a society" (1995, p. 2). 

While heroin is currently getting the lions' share of public attention, the spotlight is 

on all fonns of illicit drug use. 

The public response reflected in letters to Editors, talk-back radio commentary, 

media repons and political rhetoric, is worthy of the status of moral panic (Cohen, 

1980). Commentators speak of a drug 'crisis' or 'epidemic' in which 'dealers in 

death' actively stalk and seduce the nation's youth. In this climate inaccurate 

information abounds and illicit drug use is seen as a grave social evil needing to be 

stamped out. Public discourse tends at times to class all illicit drug users in the 

category of 'drug addicts', defining them in terms such as deviant, criminal and 

dysfunctional or sick and in need of treatment. There have been caiis for tougher 

penalties for users and dealers of illicit drugs, more treatment options with greater 

availability, more and better drug education, better parenting, changes in the legal 

I 


status of various drugs and the medicalisation of other;. While the ensuing debates 

can be infommtive and useful, the hysteria generated can lead to a wildly inaccurate 

depiction of illicit drug users, often reinforcing 'junkie' stereotypes. This only fuels 

the notion that illicit drug users are unable to control their behaviour. It is this issue 

of control with which this research is fundamentally concerned. 

The universal nature of drug use 

There is nothing new about the use of mind-altering drugs. People have always 

sought to change their states of consciousness by "eagerly seeking out whatever 

naturally-occurring substances can be used as drugs, and wherever possible 

deliberately cultivating them" (Gossop, 1993, p. 1). Wei! (1972, p. 9) has even 

suggested that "the desire to alter consciousness periodically is an innate, normal 

drive in man [sic], analogous to the hunger or sexual drive". While it is rare for a 

society to be without drugs, the drug varies immensely, for example: alcohol, 

tobacco and caffeine in Western industrial countries; cannabis in India and North 

Africa; Opium in the Middle East and peyote amongst indigenous Americans. 

As well as the host of naturally occurring substances, a number of synthetic and 

semi-synthetic compounds have been introduced over the last century and have 

quickly spread all over the world. These include opium derivative~ such as heroin 

and pethidine, the amphetamines and barbiturates. 

Different societies and cultures have ascribed diverse meanings to the use of 

different drugs depending on factors such as pharmacological properties, the social 

2 


setting in which the drug is used, the functions served by drug-taking, the controls 

surrounding various uses, the personal attributes of the drug-takers and the core 

values of the particular culture. Drug use is a practice which is integrated into social 

and cultural life (Moore & Saunders, 1991 ). A few social groups claim not to use 

any drugs at all but these are so exceptional as to warrant the description of deviant. 

Among the thousands of plants which produce pharmacologk:ally active alkaloids, a 

few hundred produce compounds which have so-called 'hallucinogenic' or 

'psychedelic' effects. These mind-altering substances have been used all over the 

world for thousands of years as intoxicants, to aid healing and divination, in magical 

and religious rites or simply for pleasure1
• The disparate states induced by 

hallucinogens have been regarded as encounters with the divine, the drug taker 

passing beyond the limits of the self to commune with the universe or the spiritual 

world. Such experiences are often described as ecstatic and enlightening journeys of 

spiritual discovery, or sometimes as horrific and terrifying encounters. In many 

cultures the power of these drugs is appropriated by or entrusted to certain people 

who are accredited with the capacity of manipulating it to help or harm others. They 

are given names like shaman2
, wit~h doctor, medicine man, curandero, sorcerer, or 

in more elaborately organised societies, doctor and priest (Grinspoon & Bakalar, 

1979). 

1 Sec Furst (1972) for a review of hallucinogenic drugs in their cultural and historical context, which 
emphasises their role in religion, ritual, magic and healing. 
1 Grinspoon and Bakalar (1979, p. 39) suggest that the word "shaman", applied to any primitive 
healer who employs trance or spirit possession, is of Siberian origin and thal the importance of this 
social role may be related to the presence of the psychedelic mushroom, Amanlia muscaria. The 
dried mushrooms have now been displaced by alcohol, but were used as intoxicants as we11 as for 
divination and healing. 

3 


The discovery of LSD 

A milestone in the history of hallucinogenic drug use in modern industrial society is 

the advent of LSD. Albert Hofmann first synthesised LSD in his laboratory at the 

Scmdoz pharmaceutical company in Basel, Switzerland in 1938 in search of an 

analeptic, a stimulant for blood circulation and respiration. Hofmann's initial 

research did not elicit any special interest and the testing was discontinued. Five 

years later Hofmann decided to prepare another batch for a s·eries of more ~xtended 

pharmacological tests, when a trace of the substance was dbsorbed through the tips 

of his fingers. Hofmann recalls the first known LSD "trip": 

I was very surprised, when in the. afternoon of 16 April, 1943, after I 
had repeated the synthesis of LSD, I entered suddenly into a kind of 
dream-world. The surroundings had changed in a strange way, and had 
become luminous, more expressive. I felt uneasy and went home, where 
I wanted to rest. Lying on the couch wirh closed eyes, because I 
experienced daylight as unpleasantly glaring, I perceived an 
uninterrupted stream of fantastic pictures, with an intense kaleidoscopic 
play of colours. After a while this strange but not unpleasant condition 
faded away (1994, pp. 10-11). 

Three days later, afwr Hofmann had identified the source of his earlier intoxication, 

he decided to conduct self-experiments and swallowed 0.25 milligrams of LSD, a 

dose he felt was the smallest quantity that could be expected to produce any physical 

effect. Within forty minutes he reported "dizziness, feeling of anxiety, visual 

distortions, symptoms of paralysis, desire to laugh" (1994, p. 11). The following 

lengthy but very infonnative passage is part of Hofmann's account of his powerful 

LSD-induced expe.ience: 

My surroundings had now transformed themselves in more terrifying 
ways. Everything in the room spun around and familiar objects and the 
furniture assumed grotesque, threatening forn1s. They were in 
continuous motion, animated, as if driven by an inner restlessness .... 
Even worse than these demonic transformations of the outer world were 
the alterations that I perceived in myself, in my inner being. Every 

4 


exertion of my will to put an end to the disintegration of the outer world, 
and the dissolution of my ego, seemed to be wasted effort. The 
substance with which I had wanted to experiment had become a demon 
who had vanquished me and who scornfully triumphed over my will. I 
was seized by the dreadful fear of having become insane. I was taken to 
another world, another place, another time. My body seemed to be 
without sensation, lifeless, strange. Was I dying? Was this the 
transition? At times I believed I was outside my body, and then 
perceived clearly as an outside observer, the complete trJgedy of my 
situation .... Slowly I came back from a weird, strange world to 
reassuring everyday reality. The horror softened to give way to a feeling 
of good fortune and gratitude. Now, little by little, I could begin to 
enjoy the unprecedented colours and plays of shapes that persisted 
behind my closed eyes. It was particularly remarkable how every 
acoustic perception became transformed into optical perceptions. Every 
sound generated <:1 vividly changing image with its own consistent fonn 
and colour (Hofmann, 1994, p. 12/. 

Hofmann's articulate description identifies what are now understood to be three 

characteristic effects of LSD: the marked perceptual changes, particularly the visual, 

the changes in mood and thought process and the physical changes. The intensity of 

Hofmann's encounter was compounded by the fact that he had not been prepared for 

such an overwhelming experience and because the chosen dosage was much greater 

than it needed to be. It was later understood that LSD was one of the most potent 

dmgs in existence4
• 

Spreading interest in LSD 

The powers of LSD were experienced by several of Hofmann's colleagues at Sandoz 

and in 1947, after a delay caused by the war, the first report on the psychological 

1 For a full accounf. of the background and discovery of LSD sec Hofmann (I 983, 1994). 
4 While other substances are usually measured in thousandths of a gram (milligrams), effective 
doses of LSD are measured in millionths of a gram (micrograms). As a further measure of il~ 
potency, only about one percent of the original dose actually reaches lhe brain (Witters, Venturelli 
& Hanson, 1992,p. 330). 

5 


effects of LSD was published by Werner Stoll. The report used the tenn 

"phantasticum" (plural "phantastica") to describe the drug. Sandoz sent samples of 

the drug to other research institutions in Europe and the Unites States and in 1949 

other reports began to appear. Throughout the 1950's interest in LSD was not just 

confined to laboratories and research institutions, as Grinspoon and Bakalar (1979, 

pp. 61-62) note: 

The new interest in psychedelic drugs had the same kinds of sources as 
earlier drug vogues: medical researchers and psychiatrists who were 
trying LSD themselves and giving it to their friends and private patients; 
botanists, anthropologists, and amateur scholars ... and literary people 
of the kind who have always taken inspiration from new fonns of drug­
induced changes in consciousness. 

By 1960 the profile of LSD had risen dramatically and over 500 papers written about 

it were in print. The increase in LSD's popularity in a number of different cultural 

circles set the stage for the psychedelic movement of the sixties. 

LSD's notoriety is due in part to the fact that its cultural significance has been 

inseparable from the hippie movement. As Grinspoon and Bakalar (1979, pp. 56-57) 

note: 

When the hippies were at the centre of the public stage, so were 
psychedelic drugs; as the hippie movement became assimilated, losing its 
distinctiveness but leaving many residues in our culture, psychedelic 
drugs moved to the periphery of public consciousness, but they continue 
to exert a similar subtle influence. 

By the early 1970's the psychedelic moverrent had dissipated; it's apologists had a 

much lower profile and it's sacrament, LSD, was subject to much tighter legal 

6 


control
3

• While LSD attracted much less public scrutiny than in the previous decade, 

it dido 't disappear. A large international network of pro-psychedelic groups such as 

the Multidisciplinary Association for Psychedelic Studies, the Albert Hofmann 

Association and The Island Group continued to promote LSD use. These groups are 

still pan of an amorphous infonnal network v..hich generates books, newsletters, 

articles, pamphlets, magazines, zines, product catalogues and computer bulletin 

boards that serve to keep users and other interested parties informed and 

interconnected6
• In addition, a number of international events, such as the 

"Symposium of the Swiss Academy of Medical Sciences" and the San Francisco 

"Psychedelic Summit Meetings", took place in 1993 to mark the 50th anniversary of 

the discovery of LSD. These gatherings attracted international media coverage and 

involved a wide range of groups and individuals involved with LSD and other 

psychedelic drugs. 

Since its discovery, LSD has polarised attitudes, generating controversy and 

division. Gossop (1993, p. 115) notes that "every conceivable claim has been made 

about it: that it causes insanity and irreversible brain damage, that it leads to 

profound spiritual enlightenment, that it causes genetic damage and that it is a 

powerful aid to artistic creativity". 

'Unlil 1966 there were no slate or federal criminal penalties in the United States for unauthorised 
possession, manufacture and sale ofL.SD. The first slate laws took effect in New York and 
California, two centres of psychedelic cullure. Federal laws against LSD were not enacted until 
1970. 
0 Jenks (1995, p. 632) points out that this subcultural drug network is international in scope, 
replacing any notions of drug subcultures being necessarily localised in a particular area or among a 
particular population. 

7 


The effects of LSD 

The effects of drugs known to be psychedelic are experienced and documented in a 

number of ways. In the pharmacological literature the effects of hallucinogens are 

categorised according to chemical structure and subsequent site of action. In 

anthropological literature different hallucinogens are categorised according to either 

the fonn in which the substance has been used (eg. plant, fungi or snuff), the purpose 

for its use (medicine, religion, divination), the social context in which it was placed, 

or according to the behavioural effects (Fitzgerald & Hamilton, 1994, p. 7). 

The effects of LSD, as with other drugs, depend on a number of variables including 

the characteristics of the drug (eg. chemical structure, purity, amount taken, method 

of administration, and the form in which it is used), characteristics of the user (eg. 

age, weight, gender, health, tolerance, expectations, mood, previous drug experience, 

simultaneous use of other drugs, and activity at the time) and environmental factors 

(social and cultural setting) (Moss & Higgins, 1986, p. 3; Watts, 1971, p. 121). 

Zinberg (1984) has usefully referred to these variables as the "drug, set and setting". 

These factors interact and are all influential in shaping the drug experience. 

LSD is usually administered orally, is rapidly absorbed from the gastrointestinal 

tract, and produces its effects within 30~90 minutes (Fitzgerald & Hamilton, 1994). 

The physiological effects of LSD are extremely variable, but are generally not 

dramatic. The most common effects are especially noticeable in the first hour, 

before the psychological effects become obvious. These effects include dilation of 

the pupils; increase in deep tendon reflexes; increase in blood pressure, heart rate and 

8 


body temperature; mild dizziness or nausea, chills, tingling, trembling; slow and 

deep breathing; loss of appetite; and insomnia (Moss & Higgins, 1986; Grinspoon & 

Bakalar, 1979; Abraham and Aldridge, 1993). None of these symptoms is always 

present. Tolerance, or resistance to the drug, can develop within two or three days 

but disappears just as quickly. 

The psychological effects of LSD are enormously variable but generally involve an 

intensification of mental processes. They can be roughly classified as changes in 

perception, changes in mood and changes in thought. Perceptually, LSD can 

produce an especially brilliant and intense impact of sensory stimuli on 

consciousness. Perceptual changes can involve auditory, touch, smell and taste 

sensations but the most striking are the changes in visual perception .. When the eyes 

are closed vivid images colours and patterns appear, usually geometrical at first and 

then becoming more complex (Gossop, 1993). Colours may seem more intense, 

textures richer and contours sharpened. Normally unnoticed aspects of the 

environment capture the attention and may assume remarkable significance. Still 

objects or patterns can come to life and heightened perception of depth and field of 

vision also occurs. Perception of size, direction and distance is also altered and 

objects may seem smaller or larger than usual (cited in Moss & Higgins, 1986). An 

interchange of sensory modalities, known as synaesthesia, may also occur and the 

user might, for example, see music or hear colours. Time sense is radically altered, 

causing it to lose significance, stop completely or it may seem to slow down 

dramatically. 

9 


LSD also effects the personality of the user. The user may become suggestible, 

reacting with heightened sensitivity to faces, gestures, and small changes in the 

environment (Grinspoon & Bakalar, 1979). As every-day objects and surroundings 

assume enormous significance, so to do every-day emotions and the user can feel 

these emotions to a degree of intensity that they usually never experience. The user 

may experience deep insight imo oneself or the universe, feeling that they have 

transcended ordinary human consciousness and had a truly mystical encounter. The 

intensity of these feelings may arouse fear and anxiety, or a sense that one has lost 

control; others will describe the experience as serene and enjoyable or euphoric. 

LSD can also produce dramatic changes in the sensations of the sense of self, the ego 

separating from the body so that one's feelings and perceptions may seem t'J belong 

to someone or something else, or nothing at all (Grinspoon & Bakalar, 1979). The 

usual barrier that divides the self and the environment can dissolve creating a 

powerful sense of oneness. This loss of personal identity can be interpreted by the 

user as a vision of unity, whereby they are at one with their world. According to 

Watts (1971) it is this vision of unity, characterised by lack of conceptual or 

perceptual differentiation of objects, which is the core of the mystical interpretation 

of a psychedelic experience. 

While some of the effects produced by LSD are more common than others, few of 

them occur with any degree of consistency. As Grinspoon and Bakalar (1979, pp. 

13-14) note: 

One person may feel only neiVousness and vague physical discomfort 
from a dose that plunges another into paranoid delusions and a third into 
ecstasy; and tbe one who feels ecstatic joy now may experience infinite 
horror or grief the next time, or even the next moment. 

10 


The content of the LSD~taking experience is dependent upon too many variables for 

there to be any amount of consistency. Zinberg's (1984) drug, set and setting model 

clearly is useful here. 

The subjective interpretation of a psychedelic experience or trip occurs within 

discourse. What is for one user a transcendental mystical experience will for another 

be simply good fun, and for someone else it may be insanity, madness. In the 

literature the psychedelic experience generally falls into one of a number of 'sets', or 

culturally detennined psychological categories, which include mental illness 

categories, a psychotherapeutic set, a mystical-religious set and a subcultural set 

(Watt, 1971). While the boundaries of these are fuzzy, they are nevertheless specific 

responses to, and interpretations of, the interactions that occur between 

hallucinogenic drugs, their users, the social setting of drug use and the wider social 

milieu. Becker (cited in Watts, 1971, p. 110) argues that the user's particular culture 

"presents an effective interpretation of his [sic] experience because it is 

counterpoised to the common~sense category of insanity". 

Prevalence of LSD use in Australia 

There is evidence indicating that LSD has maintained popularity in Australia 

(McAllister, Moore & Makkai, 1991; Burrows, Flaherty & MacAvoy; 

Commonwealth Department of Human Services and Health, 1994). Its use has been 

linked, although not exc1usively, to the dance or rave scene (Fitzgerald & Hamilton, 

11 


1994; Masterson, 1993; Allison, 1996; Lenton, Norcross & Boys, 1996). The 1993 

National Drug Strategy (NDS) household survey (Commonwealth Department of 

Human Services and Health, 1993) found that 14% of the population had been 

offered hallucinogens'. making them the most commonly offered illicit drug after 

cannabis. NDS household surveys conducted in 1985, 1988, 1991 and 1993 have 

consistently shown that a greater proportion of the population have been offered 

hallucinogens than have been offered other illicit drugs excluding cannabis 

(Commonwealth Department of Human Services and Health, 1994). The 1993 NDS 

household survey reports that 7% of the total population have ever tried 

hallucinogens (5% of females and 9% of males), with the highest incidence 

occurring among males in the 25-34 age-group (15%) followed by males in the 14-

24 age-group (12% ). According to the NDS (1993), the proportion of the population 

that has ever tried hallucinogens fell one percentage point in the period between the 

1985 and 1988 surveys, but has remained unchanged since then. Experience of 

hallucinogens among the population is similar to the patterns that are evident for 

amphetamines (McAllister, Moore & Makkai, 1991; Commonwealth Department of 

Human Services and Health, 1994; Fitzgerald & Hamilton, 1994). 

The social meaning of LSD use 

It's not a habit, it's cool, I feel alive 
If you don't have it you're on the other side 
(I'm 110t an addict - K' s Choice) 

1 These statistics refer to LSD and other hallucinogens such as magic mushrooms, making it 
difficult to estimate levels of exposure to and usc of LSD in the Australian population. 

12 


This research is primarily interested in the functional elements of rituals associated 

with LSD use, rather than the symbolism. This doesn't mean that these actions aren't 

symbolic, representing membership with, or alienation from, a social group or 

alliance with particular values. On the contrary: 

the social response to drug use is constituted by a response to particular 
images, centred on objects of use and objects of ritual. These objects 
have come to symbolise violation and alienation - the destruction of our 
boundaries and the erection of theirs - evoking in many people a fearful 
and hostile reaction .... So much is immediately evident with respect to 
rituals of use. Inherent in any ritual is its doubleness, which serves tn 
define insiders who know what to do and in relation to outsiders who do 
not (Manderson, 1995, p. 805). 

Other commentaries on symbolic elements of LSD and other drug use have 

originated in response to various cultural movements including the psychedelic 

movement of the 1960's and the rave scene which has sprung up over the last 

decade. 

LSD was an initiating element and sacrament of the psychedelic movement because 

the effects it produced were homologous with the personal and cultural goals shared 

by its members. Young (1971, p. 157) has called this "the fit between pharnmcology 

and culture", arguing that the drug facilitates the creation of a culture sought by the 

user. Some observers saw the use of LSD by adherents of psychedelic ideology as 

highly symbolic. Willis (1976), for example, suggests that the importance of drugs 

did not lie in their direct physical effects but in the way they facilitated passing 

through a great symbolic barrier erected over 'straight' society. On the straight side 

of the barrier rigidity, confonnity and hypocrisy was said to exist, and on the other 

side is the world offreedom, honesty and a vision of unity. LSD use symbolised a 

break from the oppressive reality of straight culture. According to Willis (1976), 

13 


LSD could be thought of as a cultural placebo- a key to experience rather than 

experience itself. The experience represented what Leary (1968, p. 255) called a 

"shattering ontological confrontation", and was symbolic in as much as it 

represented detachment from modernist ideals of reason, progress and an objective 

reality; the demands made by capitalist society; moral confrAlllity and repressive 

politics. The effect of this is, as Manderson (1995, p. 803) argues, that "rituals of all 

kinds bind a community together- but simultaneously they create a boundary against 

outsiders". A similar case has been made by Johnson (1989), who attempted to 

explain the so-called 'epidemic' in drug use that took place in the 1960's. Johnson 

argues that "the benefits of symbolic defiance of parents and/or authorities and 

solidarity of a deviant group" (1989, p. 4) are major influencing factors. 

According to Masterson the expectations of LSD users in the nineties have changed 

when compared to those of the sixties: 

Attitudes, in particular, are different. Acid, and to a lesser extent ecstasy, 
are now finnly in place and increasingly mainstream, almost to the point 
of banality. The promise that acid seemed to offer to the hip 
intelligentsia in the sixties turned out to be flawed. Among the youth of 
the nineties, however, the intent has changed. They are not after 
promises; they are after certainties. They are not after cosmic revelation; 
they are after a good time ( 1993, p. 22). 

Masterson's analysis may go some way to addressing the change in the social 

meaning of LSD use, but over-generalises. The connection between drug use and 

culture is over-simplified, and glosses over the fact that drug use is functional on a 

individual and social level in a number of ways other than to provide a 'good time'. 

Masterson denies the possibility that LSD use (or other drug use by young people) 

might have some symbolic significance and he ignores the meaning and importance 

14 


of social controls associated with LSD use, and the way these help to construct and 

control a total experience. 

There is nothing new about Masterson's portrayal of young drug users, or young 

people in general, as essentially hedonistic, living both for the moment and for 

immediate pleasure. According to other observers (Davis, 1967; Young, 1971) this 

was also a feature of the psychedelic movement of the sixties, or for that matter any 

one of a number of so-called youth cultures. The implicit assumption is that young 

people are not inspired by their visions of the future or their interpretation of the 

present. Or alternatively, that they lack allegiance to a traditional ethic of deferred 

gratification. Masterson's analysis of the complex relationship between drug use and 

culture does nothing to further understanding of its meaning, symbolic or otherwise, 

to those who are involved in it beyond the quest for pleasure. Nor does it 

acknowledge the many levels at which analysis is possible. 

This is not to suggest that the LSD user is not after a good time, nor is there anything 

historically unusual about people taking drugs and having fun. Rather it is to suggest 

that LSD use, or indeed any drug use, can play a very considerable and meaningful 

role in other areas of existence, as history has shown. One only has to look at the 

esteemed and multi-functional role of alcohol in our society to see that the 

relationship drug use and culture can be rich and complex. There is no reason why 

this should not be the case with other drugs also, including those which are illicit or 

considered 'recreational'. This will not be appreciated if research and commentary 

fails to avoid simplistic causal models of analysis. 

15 


Grund (1993) also argues that social drug using rituals have symbolic meaning. The 

substance of Grund's (1993) position is that the rituals around social dmg use (for 

example sharing drugs with one's immediate peers) symbolise membership in a 

subculture in which illicit drug use plays a central role. A users willingness to 

participate in social drug using rituals with other members of their peer group 

demonstrates that they are a generous and trustful member of the community who is 

aware of their social obligations; a common bond is renewed and group sentiments 

are reinforced. For Grund (1993), this kind of activity is essential for the 

maintenance of intimacy, solidarity and harmony within drug-using peer groups. 

The purpose of the research 

It has been acknowledged that social controls play an important role in the 

management of illicit drug use, and the prevention of drug-related problems, in 

contemporary society (Zinberg, Jacobson & Harding, 1975; Harding and Zinberg, 

1977; Mal off, Becker, Fonaroff & Rodin, 1980; Zinberg, Harding, & Winkeller, 

1981; Zinberg, 1984; Mugford, 1991; Moore, 1992; Becker, 1993). However, there 

is not very much Australian research where these are discussed in relation to the 

recreational use of LSD (Moore, 1992), the social context of LSD use and the ways 

in which the drug is used (Fitzgerald & Hamilton, 1994). While there is a literature 

on rituals associated with other injectable illicit drugs in Australia (Dance, 1991; 

Moore, 1992), very little work has been undertaken specifically with LSD users. 

Not much is known about the various social control mechanisms for hann reduction 

16 


that are practiced by LSD users. This research therefore seeks to fill in some of the 

gaps in the literature and build upon existing knowledge. 

The aim of this research is to explore and describe the nature and function of rituals 

and social sanctions associated with the use of LSD amongst a small group of 

experienced users. The research questions specifically being addressed are: 

1. What rituals and social sanctions surround the use of LSD? 

2. What functions do these rituals and sanctions serve? 

My usage of the terms "ritual" and "social sanction", come from the work of 

Harding and Zinberg (1977). They define ritual as 

the stylised prescribed behaviour surrounding the use of a drug, the 
methods to procure and administer the drug, the selection of physical and 
social settings for use, activities after the drug is administered and the 
methods of preventing untoward effects; 

and define social sanctions as 

the norms regarding how or whether a particular substance r.hould be 
used. Social sanctions include both the infonnal and often formal 
unspoken values or rules of conduct by a given group (Harding & 
Zinberg, 1977, p. 112). 

I use the tenn "function" to refer to the effect of a cultural element's performance or 

non-perfonnance in a given cultural setting (Wallace, 1966, p. 168). 

17 


This research has also been partly inspired by the continuing social and legal division 

between licit and illicit drugs and their users, and the implications of this for 

controlled drug use. It can be argued that users of all psychoactive drugs, ranging 

from the illegal ones to those which are widely accepted, have more in common than 

not. Heroin can be used for the same reasons as alcohol is used: to be part of a 

group, for fun, because of it's pleasurable effects, to help cope with pain, because the 

user is dependent upon it, as a sign of dissent and so on. Users of both licit and 

illicit drugs also govern their drug taking to some extent by maintaining rules and 

practices which distinguish acceptable behaviour from that which is unacceptable. 

Zinberg (1984) says that the controlled use of illicit drugs is more complex and 

difficult to achieve than the controlled use of licit drugs. This might reflect the 

inherent conflict between the law (fom1al controls) and a social group's approval and 

instruction (informal controls) in illicit drug use (Mugford, 1991). 

This project was prompted by thinking around the question of how illicit drug users 

regulate their use. What rules do users of illicit drugs have about their drug use? 

How do these rules develop? How do they change? How effective are they? By 

what means is controlled illicit drug use attainable? How can this knowledge help 

workers in the field and other users to reduce drug-related problems? 

The term ritual is commonly reserved for predictable sequences of behaviour in the 

practice of religion, magic or other mystical endeavours. It is generally used to 

connote a particular mode of highly symbolic behaviours which reflect certain 

beliefs about our position in relation to God or the universe. Harding and Zinberg 

(1977) pioneered the use of the categories "ritual" and "social sanction" to examine 

18 


drug use. They suggest that these concepts can be used to understand the ways in 

which illicit drug users in contemporary society control their drug taking. Harding 

and Zinberg (1977) use the categories of ritual and social sanction to describe the 

range of informal social controls which govern the use of illicit drugs. 

The utility of the study 

A study of rituals and social sanctions which surround LSD use could be useful in 

several ways. First, it is anticipated that the research will make a contribution to the 

body of knowledge on social controls associated with LSD use. Second, the research 

may provide insight into th.e indigenous social regulatory mechanisms that promote 

the control of LSD use, some of which may also apply to the use of other illicit 

drugs. Third, it is anticipated that the research will identify potential directions for 

harm reduction strategies. Fourth, the research will demonstrate the potential 

strengths and 'Neaknesses of applying elements of a phenomenological research 

method to this kind of investigation. Finally, the study is intended to develop my 

own understanding of social aspects of illicit drug use particularly with regard to the 

issue of controlled or regulated drug use, and increase my skills in qualitative 

research and critical thinking. 

19 


CHAPTER TWO 

A review of the literature 

What counts as a ritual and what doesn't? What functions do rituals serve? What are 

social sanctions? How do these concepts apply to illicit drug use in modern society? 

These questions are explored in this chapter by examining some of the literature. A 

number of studies of rituals and sanctions around LSD and other drug use are also 

reviewed. 

What constitutes a ritual? 

Ritual is a prosaic feature of human existence. In all societies people have devised 

and practiced predictable sequences of behaviour which are intended to bring about 

predetermined outcomes. These range from elaborate religious ceremonies to simple 

social protocols, from solitary and private rituals such as prayer to social and public 

events such as weddings and funerals. These patterns of behaviour are set apart from 

ordinary day-to-day activities, they are driven by personal beliefs, have a deeper 

meaninv, for the participant than other kinds of behaviour, and are often highly 

symbolic. Grund (1993) argues that the ritual is meant to bring about a state of 

consciousness, different from the ordinary, that enables its perfonners to accomplish 

a task that is outside the realm of everyday routine, and for that reason requires an 

altered physical and/or psychological state of being. 

20 


Although the tenn ritual addresses a particular mode of observable behaviours, this 

is a broad concept, as Nagendra (cited in Grund, 1993, p. 2) suggests: 

a definition of ritual such as might be applicable to the term in all its 
acceptations is difficult ... not because the term is widely used, but 
because it is not possible to determine the true nature of what constitutes 
the irreducible basis of the myriad human practices it represents. 

The term ritual has been used to represent various forms of human behaviour, 

including religious or mystical, secular, technical and ceremonial behaviour. It will 

be useful to identify some of the definitional themes in social science literature 

before looking at its application to drug use. Some of the elements in these 

definitions are common, while others diverge significantly. 

Bourguignon (1977, p. 21) defines the process ofritualisation as the "imposition of 

order, a bringing under social and ideological control of what are potentially 

disruptive states and psychological forces". Durkheim (1976, p. 36) describes rituals 

as "determined modes of action". According to Goody (1962, p. 159) ritual refers to 

"a category of standardised behaviour (custom) in which the relationship between the 

means and the end is not 'intrinsic', ie. is either irrational or non-rational". Goody 

sees ritual as an end in itself, void of any direct instrumental purpose. Wallace 

(1966, p. 236) defines ritual as "stereotyped communication, solitary and 

interpersonal, which reduces anxiety, prepares the organism to act, and (in social 

rituals) coordinates the preparation for action among several organisms". According 

to Wallace (1966, p. 237), ritual lacks informaticmal content, but despite this it does 

convey two types of meaning: "first, it is a statement of intention; second, it is a 

statement of the nature of the world in which the intention is to be realised". He 

further adds that the goal of ritual is to "create the image of a simple and orderly 

21 


world" (Wallace, 1966, p. 239). Carter (1977, p. 102) also states that a ritual "must 

involve repetitive action, be kept within limited contexts, reflect basically uncritical 

acceptance of some value, quality, attitude, or belief, and in some way convey to the 

individual hope that he will be helped in coping with his situation". Nadel offers a 

similar definition of ritual: 

when we speak of ritual we have in mind first of all actions exhibiting a 
striking or incongruous rigidity, that is, some conspicuous regularity not 
accounted for by the professed aims of the action. Any type of 
behaviour may be said to be ritual when it is stylised or formalised, and 
made repetitive in that fonm (1954, p. 99). 

According to Partridge (1977, p. 62) the defining feature of ritual is that of a 

"repetitive reassertive fonn ... ritual is an ordered statement of pattern against 

randomness, order against idiosyncrasy". 

Are rituals instrumental or symbolic? 

The above descriptions have in common the basic requirement of a fixed and 

predictable behaviour sequence, the outcomes of which are intended to be similarly 

fixed and predictable. However, this defining feature of ritual behaviour does not 

allow for sufficient explanation of any special meaning rituals might have for 

participants, or necessarily make ritualistic behaviour any different from general 

human behaviour. Many routine and predictable behaviours that occur in every~day 

living, for example going to work or the washing of hands, share this characteristic 

but are of a different nature to many other events that could also be described as 

rituals. 

12 


For many writers ritual action has meaning beyond its perfonnance; it is symbolic 

action. Radcliffe-Brown (1952, p. 143) argues that ritual acts stand in direct contrast 

to technical acts: 

In technical activity an adequate statement of the purpose of any 
particular act or series of acts constitutes by itself a sufficient 
explanation. But ritual acts differ from technical acts in having in all 
instances some expressive or symbolic element in them. 

Nagendra ( 1971) also argues that ritual is symbolic action, a representation of reality 

at a certain level of reference by a corresponding reality at another. From this 

perspective ritual activity cannot be put into a means-end scheme; ritual is an end in 

itself. 

While these authors suggest that one of the defining elements of a ritual is its 

symbolism, they have not ruled out the possibility that a ritual might also be an 

instrumental or technical act. A dichotomy between the instrumental and the 

symbolic is practically difficult to maintain because in many rituals it is not always 

easy to distinguish between technical or instrumental activity and symbolic activity. 

Kluckhohn (cited in Dobkin De Rois, 1984, p. 207) speaks of rituals being 

"obsessive, repetitive action which symbolically dramatised the fundamental needs 

of a society". This suggests that some rituals might have elements which are both 

technical and symbolic. Wallace (1966) also suggests that ritual is "often a symbolic 

dramatisation of the fundamental 'needs' of the society, whether economic, 

biological, social or sexual" (p. 104), and illustrates this by discussing the rituals that 

surround divination and hunting. Similar examples are rituals that surround 

marriages, births, deaths, and any other event which signifies significant social 

change, as well as religious ritual. The symbolic elements of these rituals are not 

23 


easily distinguished from their technical or instrumental function. Durkheim (1976, 

p. 2) states that even "the most barbarous and the most fantastic rites and the 

strangest myths all translate some human need, some aspect of life, either individual 

or social". 

La Fontaine (1972, p.l61) has addressed this ambiguity by arguing that "there is a 

continuum of action stretching from the purely technical to the purely symbolic. 

While the poles are clearly defined there are points between them that are difficult to 

place in either category". It is a question of proportion: "a preponderance of 

technical over symbolic action (however technical the actors may consider the 

purpose of the rite) is what marks a ritual from the customary perfonnance of 

technical acts" (La Fontaine, 1972, p. 1.61). However, rather than considering the 

symbolic and the instrumental as polar opposites, they might represent different 

levels of any ritual behaviour. A ritual might be rich in both symbolism and 

technical activity, or have a preponderance of one over the other. 

The separation of the technical from the symbolic in drug-use rituals is also 

problematic. Some authors snggest that repetitive and predictable behaviours which 

surround injecting drug use can be laden with symbolic significance (Grund, 1993; 

Manderson, 1995), but it can be argued that these actions might equally be as 

important as techniques used for avoiding the risks asso.;iated with this kind of act. 

Rituals which surround injecting drug use, such as preparing one's own injecting 

equipment or diluting the drug, may be considered fundamentally technical because 

they serve to reduce risks including the transmission of blood-borne-viruses and 

getting a dirty hit. However, this is not to say that the same actions do not have a 

24 


special meaning for the user, such as representing membership in an elite group or 

subculture of illicit drug users. 

So in addition to being fixed behavioural sequences with generally predictable 

outcomes, rituals can have both symbolic and instrumental elements. Or, as 

Grimshaw (1988, p. 749) states "ritual has both instrumental and expressive aspects: 

it is an activity (it does something) and it is a statement (it says something)" . 

The functions of ritual 

The function of a cultural element was defined earlier as "the effect of its 

performance or non-perfonnance in a given cultural setting" (Wallace, 1966, p. 168). 

Beyond this definition, interpretation depends on the orientation of the analyst. For 

the sociologist or anthropologist the said function of a ritual will be about its impact 

upon the group or society who participate in the ritual. For the psychologist it will 

be about the effect upon mood, thinking or behaviour. Other variables which 

complicate the task of understanding the function of a ritual are the level of analysis 

necessary to unravel the complexities of this mode of human behaviour, the 

possibility of numerous functions of one type of ritual depending upon the 

conditions in which it takes place, the possibility tiJat the ritual may have different 

meanings for different actors (eg. rites of passage), an exclusive emphasis on either 

symbolism or instrumentality, and the possibility that the function of a ritual may not 

always align with the intentions of its actors (for example judgement rituals). 

25 


Despite these difficulties a number of common observations about the function of 

rituals can be made from the literature. As has already been noted, rituals serve 

broadly to impose order, to reflect the intention of the actors and to control 

outcomes. Ritual can also be used to fulfil the practical needs of Hfe. The practical 

outcomes sought by rituals are achieved through the effect the ritual has on its 

performers. Wallace (1966) points out that an important function of ritual is to 

prepare and organise people to carry out a predetermined course of action. Both 

solitary and social rituals focus the participants on the tasks at hand, preparing them 

to act confidently and efficiently. In the case of one individual, this is accomplished 

by "resolving motivational conflict, reducing fear and anxiety, increasing 

confidence, focusing attention on the task at hand, and mobilising appropriate 

psychophysiological systems for the execution of the act" (Wallace, 1966, p. 234). In 

social rituals "the participants are brought more rapidly to the state of readiness for 

the cooperative execution of the act than is likely if mobilisation and coordination 

were to depend on less stereotyped communication" (Wallace, 1966, p.235). 

Raglan (cited in Wallace, 1966, p. 103) also suggests that one of the main functions 

of a ritual is to "confer benefits on, or avert misfortunes from, tho<>e by whom or on 

whose behalf the ritual is performed". Moreover, the ritual activity itself can give 

rise to pleasure as it produces "what one might call an overproduction of thought, 

emotion and activity. The elaboration of these processes is accompanied by 

pleasurable emotion, it becomes an end in itself' (cited in Grund, 1993, p. 8). This 

function is an important aspect of drug· using rituals. The successful practice of 

rituals to achieve altered states of consciousness conditions the drug user to expect 

the pleasure they usually experience on each occasion they administer a drug. The 

26 


onset of pleasure, or the reduction of anxiety, can begin even before the drug is 

present in the body. An example of this is the satisfaction some drug users derive 

from the act of injecting, sometimes referred to as having a 'feel for the steel'. 

Rituals reflect the fact that humans are social beings, and find fulfilment in group 

participation and solidarity. They express a desire to structure life's activities, to 

control the outcomes of inevitable instability and change, to experience pleasure and 

to avert harm. 

Social sanctions 

The concept of social sanction is less disputed than ritual. Generally, the literature 

on rituals does not refer to social sanctions, but rather, ritual beliet'. Social sanction 

is a term coined for application within the context of social drug use. Harding and 

Zinberg (1977) state that "the distinction between drug-using rituals and social 

sanctions is one of behaviour versus belief, or practice versus dogma". In classical 

terms, it is the difference between the mythology which validates the ritual and the 

ritual itself. 

Social sanctions are directly related to rituals. They provide an ideological 

foundation for the practice of ritual behaviour. Durkheim (1976, p. 36) suggests that 

• In its broader usc the term 'sanction' is used within political discourse to describe coercive 
measures taken to secure fulfilment of international obligations (Watt, 1988). It is also used within 
the field of anthropology, in which it is taken to mean the response, positive or negative, to modes 
of behaviour (ie. Positive sanctions for socially approved behaviour and negative sanctions for 
breaches of social norms (Grimshaw, 1988). As such sanctions support the customs of a society. 

27 


"it is possible to define the rite only after we have defined the belief'. Wallace 

(1966), and Dobkin De Rois (1984) also argue that belief, although its recitation may 

be a part of the ritual, or a ritual in its own right, serves to explain, to rationalise, to 

interpret and direct the energy of the ritual. 

To illustrate this clearly with reference to drug use, a number of social sanctions 

operate in society which serve to govern the lawful use of alcohol and other drugs 

for positive effects, and to reduce the potential for harmful consequences. These 

range from laws making it an offence to drink and drive, warnings about the dangers 

of mixing prescription drugs with alcohol, and values implicit in public campaigns 

which alert us to the perils of smoking cigarenes, to the popular ideas that one 

should never drink alcohol with breakfast, drink on an empty stomach, drink every 

day, or drink alone. Sanctions demarcate acceptable behaviour for a particular group 

or society, and are formally or informally articulated in the fonn of legislation, 

shared beliefs and mythology. However, sanctions which coexist in a society may 

come into conflict where, for example, one group may redefine as acceptable what is 

a highly deviant activity in the eyes of the larger culture. 

Rituals and drug use 

The pursuit of altered states of consciousness has long been associated with 

repetitive stereotypical behaviours that characterise rituals. Bourguignon ( 1977, p. 

7) suggests that such states are "universal phenomena, which, like other such 

universals, are subject to a great deal of cultural patterning, stylisation, ritualisation, 

and rationalising mythology". While the degree and intensity of stylisation, 

28 


instrumentality and symbolism differ between societies, there are numerous 

examples of drug using rituals occurring throughout history in all parts of the world. 

Some examples are the chewing of coca leaves in certain Andean cultures, the 

widespread use of caffeine and alcohol in social rituals within Western cultures and 

the use of mescaline in some native Americans' religious ceremonies. Dobkin De 

Rois (1984) states that one of the foremost features of non-Western hallucinatory 

plant use is the ritualisation surrounding their use: "although the pleasurable effects 

are not ignored, in the main such plants are ingested within the context of complex 

social ritual and ceremonialism" (p. 205). 

Moore and Saunders ( 1991, p. 30) also state that the use of drugs has been 

"integrated into cultural and social life and, as a result, social rituals and mechanisms 

have evolved to prescribe certain types of behaviour and proscribe others". The 

rituals associated with drug use perfonn the same kind of functions as other rituals: 

they confer cultural meaning upon the act of drug use, they communicate the 

intention of the actors, they impose order on the experience, and they aim to induce 

or enhance pleasure and prevent adverse consequences. Put simply, the drug-use 

ritual is a stylised control mechanism. Bourguignon (1977) explains that "control is 

established by the development of a myth to explain the behaviour and the creation 

of ritual means of coping with it" (p. 21). 

Rituals associated with the use of hallucinogenic drugs have not been limited to 

indigenous cultures, and reflect both spiritual and secular beliefs. In the pursuit of a 

spiritual encounter, a shaman or priest might perfonn ritual acts which symbolise the 

position of the actor in relation to God. In modern societies 

29 


methods of dealing with spontaneous ASC [altered states of 
consciousness] may involve defining a hallucinating individual as sick 
and applying the consequences of that definition: hospitalisation, 
psychiatric treatment etc. And this, too, may involve a range of 
stereotyped and predictable, thus ritual, actions, albeit ritual action 
rationalised by a secular ideology (Bourguignon, 1977, p. 21). 

Previous studies of drug-related rituals and sanctions 

There are few recent studies which focus on social dimensions of drug use in 

Western culture, and which use the ritual as a staning point for analysis. Of the few 

documented studies of this nature, most were conducted prior to 1980, and explore 

the use of heroin and other opiates, cannabis, and psychedelic drugs, including LSD. 

Agar's (1977) study of ritualistic drug use among American urban male heroin 

addicts, and Cleckner's (1977) study of ritual aspects of drug use among young, 

black urban males were among the first to look at the role of drug-related ritual in 

modem secular life. 

Agar defines rituals as 

a sequence of psychomotor acts ... the prescribed psychomotor 
sequence must be invested with a special meaning for the person 
performing that sequence (1977, p. 141). 

Agar acknowledges that the central difficulty lies in determining when a 

psychomotor sequence has a 'special meaning' for a person, but suggests three 

indicators which, although tentative at best, might be useful: 

1. the expressed attitude toward the event when it is spoken about out of context (ie. 

reverence might indicate special meaning); 

30 


2. the use of something related to the psychomotor sequence for group emblematic 

purposes, such as a icon, symbol or phrase which denotes one's identity because 

of its association with the ritual; and 

3. special meaning may be indicated by either obsessive performance of the ritual, or 

continued perfonnance, at least for a time, even after the rationale is no longer 

present (Agar, 1977, p. 142). 

As far as the dichotomy in social science literature between sacred and secular rituals 

is concerned, it is suggested that the notion of 'special meaning' dangerously blurs 

an} distinction between the two. Agar concludes that "whatever has special meaning 

for a group member counts as an instance of sacred ritual" (1977, p. 142). 

Agar describes ritual behaviour surrounding heroin use and argues that while there is 

intragroup variation in the extent to which a drug-using event is perceived as a ritual, 

the sequence of activities in the event is usually rigidly prescribed. To satisfy the 

second element in Agar's definition, it is argued that for heavy users the sequence 

clearly has special meaning: "it represents the core of his life as an addict, the 

eventual goal around which much of his effort is focussed" (Agar, 1977, p. 141). 

Agar does not explore the various functions of ritual, the manner in which they are 

learned and taught or the notion of ritual beliefs or sanctions. Rather, he aims to 

integrate the notion of ritual as practiced by urban drug users with broader 

anthropological and sociological theory, and to inductively develop a criteria for 

considering some behaviours around drug use as rituals. 

Cleckner (1977) seeks to explain the role of drug use within the dynamics of what 

she calls "the ghetto environment" (p. 149). She explains: 

31 


the key to these dynamics lies in the ritual and symbolic content of the 
drug scene in the consciousness of the users themselves. Drugs have a 
meaning and serve a function which is intimately and profoundly linked 
to the activities and metaphors of street life. They serve a 
psuedotherapeutic purpose in relieving its unique anxieties and creating 
states of consciousness which articulate productively with the social 
reality. (Cleckner, 1977, p. 149). 

Cleckner asserts that repetitious behaviour surrounding drug use can only be 

regarded as ritual in a very general and secular sense. The symbolic content, she 

argues, is not regarded as terribly significant, "what is significant is the concrete 

results or effects of any action, not its reality status" (Cleckner, 1977, p. 163). 

Hence, rituals are described as predominantly pragmatic and rational with little room 

for symbolic elaboration. 

while one often hears symbols and rituals in primitive society explained 
in terms of 'that is the way it is' or 'our fathers before us did it thus', a 
dope tiend can almost always give a practical explanation for what he 
does (Cleckner, 1977, p. 163). 

According to Cleckner, the rituals she observed do nothing more than complement 

the lifestyle of the street. These include standard behaviours which are intended to 

protect users from being 'ripped off', such as leaving money in the car with a friend, 

and practices such as shooting-up in a bathroom because it provides access to water 

and a natural shield of privacy. 

While Cleckner sees little room for the kind of 'special meaning' described by Agar, 

she suggests that there are a few special areas where symbolism can be productively 

spoken of in relation to drug use rituals. One element of sacred ritual described in 

anthropological literature is the sharing of indescribable experiences. Cleckner 

states: 

32 


drug u~e has a similar quality in that the experience is impossible to 
transmit during the course of ordinary social interaction. Drug users 
share knowledge impossible to share with non-users, thus having a 
special bond similar to the bond created in the ritual context ( 1977, p. 
165). 

Cleckner also sees the ritual of initiation into drug use as symbolically representing 

rites of passage for ymmg males. As a ritual of initiation there is said to be "a shared 

experience of revelation (a new type of awareness or quality of consciousness passed 

from initiate to novice) ... it is the symbolic revelation of what is hidden ... more 

directly, drug use is an entree into other knowledge about the street" (1977, p. 165). 

The most notable and systematic treatment of the subject of rituals and their 

supporting beliefs (social sanctions) was completed by Zinberg and his colleagues. 

Zinberg (1984, p. 5) suggested that social structure and setting control the drug 

experience through values and rules of conduct (social sanctions), and patterns of 

behaviour (rituals). 

Harding and Zinberg (1977, p. 112) acknowledge Goody's (1961, p. 159) 

description of ritual as behaviour in which "the relationship between means and ends 

is not intrinsic", and further recognise that the tenu is usually res.::rved for behaviour 

satisfying the condition of a preponderance of the symbolic over the technical or 

recreational. However, they adopt a more broad approach, and as they themselves 

explain, violate this tradition in two respects: 

first, we are applying the tenns [ritual and social sanction I to drug use 
whether the goal of the user is recreation, improved mental or physical 
perfonnance, or religious experience. Second, drug using rituals and 
social sanctions include both rational and non-rational elements (Harding 
& Zinberg, 1977. p. 112). 

33 


Here the concept of ritual as previously explored is adapted to the context of drug 

use. The notion of prescribed and stylised behaviour is still a central feature but the 

function of the drug use ritual reflects the particular qualities of the drug itself, the 

user and the setting in which drug use occurs. 

The application of these tenns to behaviours witq such diverse intentions is 

defended by Harding and Zinberg on the basis that the objecti·;e and subjective 

effects of any substance, psychoactive or inert, can be experienced in different ways 

according to tht: set and setting of use, which shape the experience through rituals 

and social sanctions. This can be demonstrated by the placebo effect, in which 

individuals can react (psychologically and physiologically) as if they have taken a 

drug even when no active substance has been administered. Such responses have 

been widely documented, and have occurred to the extent that people have 

experienced profound effects such as ht!art palpitations, nausea, skin rash and even 

dependence as a result of using what they believed were drugs, when they were in 

fact inert substances (see Gossop, 1993 pp. 20-25). Wei! (1972, p. 96) even suggests 

that "all psychoactive drugs are really active placebos since the psychic effects arise 

from consciousness, elicited by set and setting, in response to psychological cues". 

Rituals and social sanctions can be usefully thought of as the psychological cues 

Wei! describes. This is one reason Harding and Zinberg find the concept of ritual, 

even in modified form, useful when applied to drug use. They state that "the 

mutability of drug effect ... can be attributed to the discrete influence of rituals and 

social sanctions, whether rational or non-rational, on the user" (Harding & Zinberg, 

l977,p.ll3). 

34 


Harding and Zinberg favour the term 'social sanctions' over its more classical 

equivalent, ritual beliefs, for two reasons. First, they argue that the term emphasises 

that beliefs are socially reinforced; secondly, because it conveys more clearly the 

sense that behaviour and belief are separate concepts (Harding & Zinberg, 1977). 

Although rituals and sanctions both seem to be tools for controlling drug use in one 

respect or another, Harding and Zinberg ( 1977) found that different drug users may 

share very similar drug using rituals, yet subscribe to dichotomous social sanctions. 

Put another way, a diverse group of users may take a partic•:lar drug in similar ways 

but have vastly different social and individual rules about an acceptable frequency of 

use. Harding and Zinberg ( 1977) claim that social sanctions can predict controlled 

or compulsive use, when rituals cannot. This is because the ritual expresses how a 

drug should be taken~ in what setting, who with, how to administer and so on ~ but 

social sanctions also indicate how often a drug may be used. 

Rituals and social sanctions that promote control of illicit drug use operate within 

subcultures of drug users. Zinberg (1984) claimed that controlled drug use is chiefly 

supported by subcultural drug using rituals. Harding and Zinberg (1977, pp. 119-

120) found that these controlling rituals and social sanctions have five major 

features: 

1. they define moderate use and condemn compulsive use; 

2. the rituals and sanctions limit use to physical and social settings which are 

conducive to a positive or safe drug experience; 

3. they reinforce the principle that use should be infrequent enough to avoid 

dependence or addiction; 

35 


I 

4. they identify potential untoward effects and prescribe relevant precautions to be 

taken before and during use; and, 

5. they assist the user in interpreting and controlling the drug high itself. 

For illicit drug users, rituals and social sanctions provide what the larger culture 

does not: "instruction in and reinforcement for maintaining patterns of illicit drug 

use which do not interfere with ordinary functioning and methods for use which 

minimise untoward drug effects" (Harding & Zinberg, 1977, p. Ill). 

Rituals and sanctions often promote safe using practices; for example the use of 

clean needles, the company of a 'straight' observer, knowing personal limits, 

budgeting so as not to neglect other areas of life, or advice to avoid purchasing 

quantities which attract severe legal penalties. The process by which controlling 

practices are acquired varies between individuals but most users do acquire them in 

the course of their using career. Zi·nberg, Harding and Winkeller ( !981, p. 293) 

found that controlled users shared one common method of developing these 

practices: "all ... required the assistance of other controlled users to construct 

appropriate rituals and social sanctions out of the folklore and practices of the 

diverse subculture of drug-takers". For Zinberg et al. the drug-using peer group or 

subculture is therefore highly instrumental in the development and monitoring of 

rituals and sanctions within that group. Becker (1967) also argues that one of the 

central functions of drug subcultures is to educate users about the hazardolls effects 

of drug use. 

This is consistent with Young's (1971) study of illicit drug users, in which he 

observes that some groups "contain lore of administration dosage and use which tend 

36 


to keep ... lack of control in check, plus of course informal sanctions against the 

person who goes beyond these hounds" (cited in Zinberg eta!., 1981, p. 294). 

According to Young (1971), subcultures which involve drug-taking often have "a 

body of stipulations and controls as to the use of particular drugs. They also have a 

system of values which judges the effects of a particular drug as being either good or 

bad" (p. 219). 

Oetting and Beauvais (cited in Bauman & Ennet, 1996, p.190), in a discussion of 

adolescent drug use, also situate the development of sanctions within peer groups: 

... drug use is very strongly linked to membership in small groups of 
people ... These small groups are peer clusters, in which (a) drugs are 
made available; (b) the youth learns to use them; (c) there is a sharing of 
beliefs, attitudes, values and rationales for drug use~ and, (d) drug use 
plays an important role in group membership and identification 
[emphasis added]. 

Drug use in peer groups occurs within a framework of beliefs about drug-taking and 

is usually subject to a system of controls which the peer group has developed over 

time, from experience. The peer group therefore plays an indispensable role in the 

development of infonnal controls. This occurs to such an extent that 

it is vital to enmesh the taking of any drug in a system of nonns and 
controls, if deleterious effects are to be avoided .... with this in mind it 
is strongly dysfunctional to harass and undermine existing drug 
subcultures (Young, 1971, p. 219). 

While the primary source of information used to develop rituals and social sanctions 

is the immediate peer group or sub-culture, there are also other sources. One 

channel for this kind of infonnation is user support groups, social services or other 

groups which advocate on behalf of drug users. For example, Jenks (1995, p. 639) 

states: 

37 


in terms of risk-reduction, one of the primary aims of groups that 
promote marijuana and psychedelic drugs is to create a new context for 
their use - to disseminate accurate infonnation about the effects, both 
positive and negative, of these drugs and to try to ensure that people use 
them wisely and in a controlled responsible manner. 

Zinberg et al. (1981, p. 294) suggest four other secondary sources of rituals and 

social sanctions. First, some of the precepts learned in the course of socialisation in 

the controlled use of alcohol may be successfully applied to the use of other illicit 

drugs. Second, the lessons learned about controlling one illicit drug may be 

applicable to another. Third, control over one drug, in the narrow sense of being 

able to deal with the drug high, may be transferred to another drug experience when 

the drugs have similar pharmacological properties. Fourth, direct exposure to users 

who suffer from adverse drug effects may inspire users to develop or refine their 

own control mechanisms. 

Zinberg's (1984) investigation into the basis for controlled drug use examined rituals 

and social sanctions adopted by LSD users. Zinberg (1984, p. 147) found that the 

social sanctions and rituals that surrounded the use of LSD and other psychedelic 

drugs "are stronger, better articulated and more carefully followed than those 

associated with either cannabis or opiates such as heroin''. According to Zinberg 

(1984, p.l47), the sanctions which developed in the 1960's had two purposes: "to 

establish control over excessive use (which early users did not realise was likely to 

occur) and to establish control over the immediate experience, which was more 

demanding than any other drug experience". Experienced users knew that unless 

specific guidelines were followed the drug experience could be very distressing, or 

38 


could lead to physical, emotional or psychological hann. There were however no 

guarantees. 

For Zinberg's group as a whole these guiding social sanctions specifically included: 

planning for use (61% of the sample), never use with strangers (44%), never use in a 

strange place (39% ), do not let significant others know of use (22% ), make special 

schedules for use (28% ), clean the surroundings before use ( 11% ), have rules about 

obtaining the drug (II%), keep a drug budget (II%), and, various other specific 

rules (50%) (Zinherg,l984, p. 152). These accepted rules translated into culturally 

specific practices. For example, beginners were encouraged to use with a 'guide' or 

'guru' who would be present to reassure the user that what they were experiencing 

was safe, to instruct them to 'go with the flow', and to talk them through fearsome 

moments. Because of the LSD users heightened sensory perception it was important 

that the using environment be conducive to the experience. It had to be safe and 

clear of stimuli that would be interpreted negatively during a trip, and contain stimuli 

that would enhance the experience- certain art, music, nature etc .. These rituals and 

sanctions were expressed by maxims such as "only use at a good time, in a good 

place, with good people". Zmberg (1984, p. 151) also noted that these rules or 

sanctions were supported by other idiosyncratic rituals involving seasons of the year, 

physical activity or lack of it, and what to do when going up or coming down. 

Zinberg (1984) further predicted that an increase in recreational psychedelic drug use 

would see it become less ritualised, although not less controlled. 

Moore (1992) identified rituals and sanctions surrounding the recreational use of 

amphetamines, ecstasy and LSD, operating amongst a social network of young 

39 


people in Western Australia. He found that recreational drug users employed "a 

variety of social controls to minimise the legal, financial, social and health costs 

associated with their illicit drug use and to maximise the benefits" (1992, p. 69). 

The most explicit sanctions apply to the use of LSD because of the widely held 

belief that it is a potentially dangerous drug. Indeed, "the specific level of sanctions 

(and also rituals) applied to particular drugs depends largely on the extent to which 

they are perceived as potentially dangerous (which in turn relates to the frequency of 

their use)" (Moore, 1992, p. 72). Acconding to Moore, general sanctions included: 

• do not use drugs with strangers; 

• seek advice from experienced users when in doubt 

• do not carry drugs in public in case of arrest (this sanctions was obviously waived 

by those involved in dealing); 

• consume drugs in a comfortable, safe and hygienic place; 

• keep one's drug use secret from even close friends; and. 

• do not use drugs above a certain frequency (1992, p. 70). 

While many of these rules were occasionally broken, they serve to set general limits 

on what is, and what is not, broadly acceptable. 

The sanctions which applied specifically to the use of LSD included: 

• never trip alone; 

• always have an experienced tripper present; and, 

• no more than four trips a year or, when taken, only on weekends with at least a 

day's recovery before returning to work (1992, p. 72). 

40 


In terms of rituals, Moore confinned Zinberg's prediction that LSD use would 

become less ritualised but not less controlled, unless the drug was injected. The act 

of injecting was accompanied by a much more rigid and elaborate ritualised 

procedure than is the case with swallowing or snorting. Moore concluded that while 

there is much that is shared about the rituals associated with drug use, there is great 

variation in the type and nature of sanctions, the ends to which they are put and the 

degree to which they are adhered to (1992, p. 76). 

Another theme found in the literature is that rituals and sanctions often reflect the 

expectations of the user, or the purpose of the drug taking experience. This is 

illustrated by one early study of LSD use amongst a social group of users, by Cheek, 

Newell and Sarett (1970), who divided LSD use into two categories: work sessions 

with LSD and play sessions with LSD. The purpose of a work, or "house-cleaning" 

session was to enable individuals to deal with psychological issues, while play 

sessions deliberately had no objective and occurred primarily for fun. The rituals 

associated with either category varied in accordance with the goals sought by each 

mode of use. Cheek et al. ( 1970) found that work sessions with LSD occurred 

roughly once per month, were well planned and were routinely proceeded by a week 

or more of meditation on problems. The session itself was kept small (two to four 

persons) and only one person was pennitted to take a large dose of LSD while the 

others took relatively small doses. This was done so that only one person could "go 

deeply into himself, the others acting as 'guides', who might function as 'mirrors' or 

a 'bridge' between the two worlds" (Cheek eta!., 1970 p. 426). Stimuli fitting 

specific criteria, such as a particular genre of music were always used in work 

sessions and verbal communication was kept to a minimum. Sessions usually began 

41 


in the evening and afterward all present would have a meal together. This was 

usually followed by a discussion in which the experiences were interpreted. 

Cheek et a1 (1970) found that play sessions were much less ritualised, more 

spontaneous and emphasised external stimuli, interaction and togetherness. This 

example demonstrates the idea that subjective expectations of the drug experience 

can give rise to a variety of ritualised behaviours, depending upon the intention of 

the user or peer group, the purpose of which is to exercise some control over the 

outcomes. Cheek et al (1970) discovered that similar rituals took place in other 

groups, particularly if a new member or first time user was being inducted into the 

group. Some common rituals include planning the location and time; burning 

candles and incense; using 'psychedelic jewels' as a centring device; reading 

psychedelic poetry or literature; playing a particular kind of music; and, sharing food 

at the end of the session. 

Summary 

The literature indicates that rituals and sanctions associated with the use of drugs, in 

particular LSD, play a significant role in the drug experience, fulfilling a number of 

important functions. They mediate between drug set and setting, enabling the user or 

group to excurses some control over the experience; they help users strengthen their 

intent and expectations of the experience, which are powerful determinants of the 

outcomes; they impose order on the variables and they assist users to interpret the 

effects of the drug. They are stylised, pennitting expression in ways which are both 

pragmatic and cultural, ways which convey meaning for a particular individual or 

42 


group in a given context at a given time. The literature also strongly indicates that 

while rituals and sanctions can be articulated individually, they are predominantly 

developed and practiced in social life, where their impact is most noticeable. 

43 


CHAPTER THREE 

Research method 

The chosen 1esearch method is qualitative and contains elements of 

phenomenological research theory and practice. Phenomenology is both a 

philosophical movement and a research method. It was established as a 

philosophical tradition by Edmund Husser!, who sought a rigorous scientific method 

of inquiry. By phenomenology, Husserl meant the study of how people describe 

things and experience them through their senses. His fundamental assumption was 

that "we can only know what we experience by attending to perceptions and 

meanings that awaken our conscious awareness" (Patton, 1990, p. 69). 

As a research method the main objective of phenomenology is to examine and 

describe phenomena as they are consciously experienced by individuals in order to 

discover the common meanings underlying empirical variations (Baker, Wuest & 

Stern, 1992). Put simply, phenomenological inquiry focuses on the question, "what 

is the structure and essence of experience of this phenomenon for these people?" 

(Patton, 1990, p. 69). It attempts to be as free as possible from preconceived 

notions, expectations and prejudices and avoids reliance on theories about causes, or 

presuppositions about processes (Spiegelberg, 1975; Field & Morse, 1990). This 

requires the researcher to recognise and put aside, or 'bracket' his or her own beliefs 

about the phenomenon under investigation, and look at the experience with "wide 

44 


open eyes" (Baker eta!., 1992, p. 1358). A phenomenological investigation (as 

opposed to a phenomenological perspective) is "one that focuses on descriptions of 

what people experience and how it is that they experience what they experience" 

(Patton, 1990, p.71). 

The focus of this research is arguably too narrow to provide what might be 

considered a phenomenological perspective on LSD use. The essence and structure 

of the psychedelic experience as a whole is not the subject of investigation. 

Furthermore, while the study has been approached with 'wide open eyes', free from 

presuppositions about possible findings, previous experience and other data were 

influential in the selection of the subject and a literature review was completed prior 

to undertaking data collection and analysis. This is generally avoided in 

phenomenological research, where the researchers prior knowledge is said to hinder 

or bias the research and must therefore be suspended and put aside (bracketing). 

However, it is unrealistic to consider that a researcher will approach any topic in 

which they are interested in a naive or atheoretical manner (Sandelowski, 1993). 

Rather, this research adopts elements of a phenomenological approach and employs a 

method of data collection and analysis which has been used in other 

phenomenological research (Beck, 1992; Crotty, 1996). The phenomenological 

method of data collection and analysis in particular was chosen because it provides 

rigorous guidelines for the analysis of qualitative interview data. In addition, the 

ontological and epistemological foundations of phenomenological research theory 

45 


are consistent with the nominalism and anti-positivism of qualitative research; that 

is, the approach begins with the assumption that no objective reality or knowledge 

exists for people. There is only what they know their experience is and means. 

According to phenomenological theory, human behaviour represents a dialectical 

relationship between the subject and his or her world (Baker et al, 1992). 

Sample 

A purposeful sample of eight participants was chosen for the research. In qualitative 

research a small sample is often selected to gain depth rather than breadth of 

understanding (Patton, 1990, p. 184). Infonnants were selected on the basis of the 

following criteria, designed to enhance the validity of the data: 

• the participant must have used LSD on at least six occasions; 

• he or she had to be willing to participate in an audio taped interview; 

• he or she needed to be available to participate in a follow-up meeting in order to 

review and provide feedback on my thematic findings, and to clarify infonnation 

if necessary; and, 

• he or she had to be at least eighteen years of age. 

In addition, it was considered appropriate that no more than two thirds of the sample 

were of the same gender. The final sample consisted of four women and four men. 

Since I had access to participants through personal friendships, acquaintances and 

fonnal associations with a number of drug and alcohol related organisations through 

my work as a counsellor and educator, word-of-mouth sampling was selected as an 

46 


appropriate recruitment strategy. A number of people were contacted and asked if 

they know anybody who might be interested in taking part as an informant in the 

research. The use of several sources was intended to eliminate the risk of accessing 

members of only one particular social network, thereby increasing the potential for a 

diversity of experiences. This was an effective way of achieving this; in the final 

sample only two people had associations with the same socia! network of LSD users. 

To the best of my knowledge none of the other participants knew each other. 

Research candidates were given my phone number by the contacts I initially 

selected, many of whom responded positively. Screening of potential participants 

took place over the phone to ensure that the selection criteria is met and the study 

was described fully before candidates were asked whether or not they were willing to 

participate. None of the participants were approached directly by me. 

The final sample comprised Mark9
, a thirty~two year old graduate law student; Jane, 

a thirty~two year-old restaurant manager; Titania, a twenty-two year-old TAFE 

student; Dan, a twenty~ two year old social sciences student and carer; Alex, a 

twenty-one year old youth worker; Jack, a twenty~one year old education student; 

Elspeth, a twenty-two year old anthropology student; and Sim, a twenty-one year old 

production nursery hand. 

'The names of all infonnants are pseudonyms. 

47 


Design 

Two modes of phenomenological inquiry were employed: descriptive 

phenomenology and essential or "eidetic" phenomenology (Spiegelberg, 1970, p. 

18). The former is concerned with direct exploration. analysis and description of a 

phenomenon, as free as possible from unexamined presuppositions, aiming at 

maximum intuitive presentation; the latter with probing for typical structures or 

essences and for the essential relations within and among them (Spiegelberg, 1970). 

The first step was to elicit an in-depth subjective description of the participants 

experiences with, and beliefs about, LSD. The second step involved a detailed 

analysis of the data obtained, with a focus on the nature and functions of rituals and 

sanctions. 

Data collection 

The chosen phenomenological method demanded a mode of data collection that 

would "present the participants experience precisely from their particular 

perspective, ie. in tenns of the significance it has for them personally. What was 

sought is a first person description that stays in the first person (Crotty, 1996, p. 19). 

The primary method of data collection was semi-structured interviews at which the 

infonnant was invited to respond to a number of open-ended questions. All 

interviews were audio taped on micro cassettes which were anonymously coded. 

In addition, I kept detailed field notes containing observations and personal 

reflections about significant aspects of the data collection procedure including 

48 


descriptions, thoughts and feelings about the venues selected for interviews and the 

impact these had upon the process. the extent to which informants appeared to 

engage in the interview and responses to the questions being asked. These notes 

were written as soon as possible after the interview, usually the same day. 

According to Mathison ( 1988), the use of these two sources constitutes a 

triangulation of data, which assists the claim for validity. 

The only other written information kept was the consent agreement (see appendix 

IV) and the interview schedule, on which I wrote non~ identifying infonnant details 

and made some notes during the interview which helped me keep track of significant 

points that arose (see appendix V). 

Data analysis 

The procedure chosen for data analysis was adapted from Colaizzi's (1978) 

phenomenological procedure. This fits well with the analysis sought in descriptive 

and essential phenomenology. The steps involved are as fo11ows. 

1. The participants' descriptions were read in order to acquire a feel for them and to 

make sense of them10
• 

~~One unexpected difficulty was the qualitative difference of the data following its translation from 
oral into written data. The loss of both vocal expression (tone, level, emotional content) and a sense 
of pace (pauses, speaking slowly or quickly) that plays such a significant role in face-to-face 
communication was lost. In addition, the spoken word presents very uncomfortably in written fonn 
when transcribed verbatim. In conversation peoplcj1tmp from one theme to another mid-sentence, 
think aloud, say 'urn', 'you know' 'like' or 'just' idiosyncratically, all of which at times made 
transcripts difficult to understand and analyse. In many cases a misunderstanding of these nuance..<; 
could result in an inaccurate interpreta.tion of the data. I discovered that reading the transcript while 
at the same time listening to the recording of the interview allowed me to !argr.ly overcome these 
difficulties. 

49 


2. From each transcript significant phrases or statements that pertain specifically to 

rituals and sanctions were extracted. An example of significant statements is 

shown in Table 1. 

3. Meanings were fonnulated from the extracted significant statements. Examples of 

fonnulated meanings and the significant statements from which they were derived 

are shown in Table 2. An example of how fonnulated meanings were recorded 

and referred back to significant statements extracted from the original protocols is 

shown in table 3. 

Table 1: Example of significant statements extracted from 
a transcri t. Interview s2 (Alex) 

1. [Take it] if someone you know has had that particular trip before and 
they can tell you what their experience was, otherwise I wouldn't take it. 

2. Usually ... before I took one that night I would make sure that I was 
doing nothing the following day so I could tum the phones off and just 
get over it. 

3. Its kind of like you know like say if you've got a wedding or something big 
its like something you really look forward to ... its like you get all excited. 

4. I would like just take half first and then if it wasn't happening I would just 
take the other half later on in the night. 

5. Every now and then you check in with how everyone's going, you know, are 
you feeling anything? 

6. Everyone's just off their dials and your conversation is just really bizarre 

7. Usuall 
Note: A significant statement was edited if it was necessary to clarify its meaning, or if it was 
difficult to understand outside its context within the interview. This involved inserting material to 
indicate the subject, and removing material such a~ idiosyncratic speech (eg. 'Yeah', ·urn', 'you 
know') and repeated phrases (eg. "We went outlo, urn, yeah, we went, we wenl to a rave 
togelher"). 

50 


I 

4. Once fonnulated meanings were derived from significant statements these were 

arranged into clusters of themes under the separate headings of rituals and social 

sanctions. Formulated meanings were arranged into theme clusters which align 

with elements of the definitions used to guide the study. Multiple sub-themes, or 

variations of a theme, may exist within a central theme and have been recorded 

under the appropriate theme heading. Table 4 contains an example of the 

decision trail for theme clusters. 

5. The results were integrated into an exhaustive description of the investigated 

topic. This step is represented by the chapter devoted to results in which each 

theme cluster is described in detail. 

6. For validation, participants were recontacted and presented with the findings for 

confinnation. This was achieved by presenting the formulated meanings from the 

interview to the relevant informant, and asking: a) if they accurately represent the 

routines (rituals) and rules (sanctions) that surround that person's LSD use, b) if 

they feel anything significant has been left out or mistakenly added to the results; 

and, c) if they wish to add anything more to what they said. 

A coding system was devised which was used to show how many statements were 

represented by any formulated meaning and which provided an accurate reference to 

the original protocol. This provides an audit trail which can be easily followed and 

allows any significant statement, formulated meaning or theme cluster to be traced 

back to the exact location of its original source(s) within the body of interview 

transcript. 

51 


Table 2: Examples of formulated meanings derived from 
original protocols 

Origioml protocol 

1. It's a very sociable drug ... the 
effects are a lot better if you're taking it 
with people who are also taking it 
themselves and you can share the 
experiences together (Mark). 

2. You had an awareness, you had a link 
with those people that you wouldn't have 
if you were straight (Mark). 

3. You become so philosophical ... you 
can just talk about bizarre stuff that that 
you would just never think about and, 
you're all on the same wavelength (Dan). 

4. I would never have a trip before I had 
to do something that meant that I had to 
be totally responsible (Elspeth). 

5. Just ask [the dealer] how long the trip 
will last for? Ask have you taken half 
one? What was that like? Ask should I 
take a whole one or half a one? But if 
they don't take them then it's kind of, 
you don't really know what to expect 
(Alex). 

Formulated meaning 

1. LSD use is more enjoyable in the 
company of others who are sharing in the 
experience. 

2. The user enjoys a connection with 
other users he would not experience if he 
were straight. 

3. Esoteric conversation occurs among 
people affected by LSD. 

4. LSD use should not interfere with 
personal responsibilities. 

5. The qualities of a particular trip 
should be known before it is taken. 

Note: Names in parenthesis rerer lO interview participants. 

52 


Table 3: Example of formulated meanings record 
Interview s7 (Sim) formulated meanings 

1. Time is spent appreciating natural beauty I. 
2. LSD is taken only with trusted friends 2, 6, 23, 35. 
3. Favourite pastimes and physical activities are enjoyed while tripping 3, 18, 21, 

24, 36. 
4. User enjoys open conversation while tripping 3, 5. 
5. LSD is, and should be, taken only when in a positive mental and emotional state 

4, 16, 17, 34, 39, 40. 
6. One person is allocated to drive 7. 
7. Users should avoid being around negative or upset people while tripping if 

possible 8, 33 ..... . 

Note: Numbers at !he end of each statement refer to significant statements extracted from the 
interviel'/ transcript. 

Table 4: Example of theme clusters 

1.0. LSD is used largely in social groups made up of trusted friends (Pl-1, 3) 
(Sl-3,4) (S2-14, 22) (53-27) (S4- 8, 15) (SS-23, 24) (S6-6) (57-2). 

1.1. Users experience bonding and share a sense of attachment (Pl-2) 
(SI-16) (52-40) (S3·11) (S4-2) (SS-25). 

1.2. The recovery period is spent with trusted and understanding friends 
(52-41) 

1.3. Sometimes a straight friend is present (S 1-20) (S2- I 3). 

1.4. Novices are cared for by experienced users (S3- 1, 14). 

1.5. The intake of members considered vulnerable to the effects of LSD is 
limited by other members of the group (52-25). 

1.6. Users look after each other (SS-26). 

1.7. A group may nominate a driver (S6-15) (S7-6). 

Note: Codes in parenthesis refer to formulated meanings, for example "(Pl-1, 3)" indicates that this 
theme is exemplified by formulated meanings one and three derived from interview Pl. 

53 


Pilot study 

A pilot study was undertaken in order to refine any aspect of the method if 

necessary, as well as to anticipate any problems and trial the questions in the 

interview schedule. It was planned that no more than tvro participants take part but 

after the first interview took place it did not seem necessary to conduct a second trial 

interview because no significant changes were consequently made to the procedure 

or selection criteria. It was also planned that data gathered from the pilot study 

would not be presented in the final analysis. However, as no significant changes 

were made to the research method and as the informant fitted the selection criteria it 

was decided to include the data in the final results. 

Ethical considerations 

A key ethical consideration in this research was to obtain informed consent. To 

achieve this as much information as possible was provided to all potential 

participants in order for them to make an informed choice about whether or not to 

participate. Candidates were also given a number of opportunities to ask questions 

about my research. A consent form (see appendix) was provided which states the 

purpose of the research and the level of involvement required by participants. To 

avoid complications associated with obtaining parental or guardian pennission, only 

adults were able to participate in the study. 

I maintained no personal investment in the choice made by prospective participants, 

and held the position that people are never obliged to take part. This was made 

54 


explicit to ensure that any form of coercion was avoided and it was made clear that 

no prejudice would be incurred should anyone decline to participate at any point in 

the research. In addition, I had no professional involvement with any of the 

participants, and no history of any such involvement. 

All participants were treated respectfully, and in a non-judgemental manner. All 

data has been similarly treated and valued. It was essential that participants' right to 

privacy be upheld, which required that interviews be conducted in a reasonably 

private setting in which both the informant and myself felt comfortable. The venue 

chosen for interviews was negotiated between me and individual candidates after 

they decided to participate. 

A further ethical consideration concerns confidentiality. Confidentiality is not 

required by law, and respondents needed to be aware that while I would do 

everything in my power to maintain confidentiality, it could not be legally 

guaranteed. However, in an effort to maintain confidentiality no tapes, transcripts, 

consent forms, interview schedules or field notes contain any identifying details. All 

records have been kept in a secure place. The final report contains no information 

about any participants which could lead to their identification and only pseudonyms 

have been used. These ethical considerations were approved by the University's 

School of Community Studies prior to the commencement of the research. 

55 


Limitations 

The research has been restricted by limited time and fin&'lces. This effectively 

eliminated the possibility of methodological or investigator triangulation, the latter 

of which is considered particularly important in the analysis of qualitative data 

(Mathison, 1988). In the final analysis data from a number of sources, including 

related literature, infonnants' interview transcripts and my own field notes has been 

gathered, effectively allowing for data triangulation. The size of the sample was 

limited to a necessarily small group because of time and resource limitations. The 

research therefore makes no claim of generalisability beyond the scope of the 

sample. The main constraint resulting from limited financial means was that I was 

unable to avoid the lengthy task of transcribing verbatim all the interviews, which I 

had initially planned to have completed professionally. However, this did enable mt! 

to become intimately familiar with the data, to get a 'feel' for it, which helped 

enormously during the analysis of the transcripts. 

A further potential limitation was my own expectations of the research findings 

which could impact on the process through bias. I dealt with this by maintaining a 

stance of neutrality in regards to all information provided by participants and by 

strictly adhering to each step of Collaizzi' s ( 1978) phenomenological analysis 

procedure. As evidence of this attention has been paid to auditability (Sandelowski, 

1986), there is a clear decision trail from the beginning to the end of the study. 

Imponantly, the findings emerged essentially from the data itself as opposed to other 

sources. and were verified by those who contributed it. 

56 


Reflections on methodology 

The phenomenological method of data collection and analysis proved a lengthy and 

intense process which produced a very large amount of data (approximately eighty 

thousand words of interview transcript and notes). This was made difficult by 

limitations to the research which included a short amount of available time with 

which to complete data collection and analysis, not having a co-investigator or co­

coder and having to transcdbe all the interviews myself. In spite of these 

limitations, the strength of Collaizzi' s ( 1978) phenomenological method of 

qualitative data analysis for this project was rigour. Many qualitative methodologies 

have been criticised for their lack of formalisation and rigour (McKeganey, 1995). 

Although time consuming, the steps involved allowed a comprehensive and thorough 

analysis of the data to take place. However, such a procedure needed a degree of 

persistence 1nd stamina, a certain amount of intuition and the verification of the 

infonnants. 

It is my belief that a less thorough method of data collection and analysis, such as 

only transcribing relevant portions of the interviews, would not have done justice to 

the data. Some themes did not emerge during the first reading of the data, and others 

could not be fully understood out of their context- information that might have 

initially been deemed peripheral to the research questions. Limitations withstanding, 

the method used for data collection and analysis was, in my opinion, both 

appropriate and successful. In addition, the data presented fairly and 

comprehensively represents the views and experiences of the participants. It is my 

conclusion that the method is compatible with the subject matter. 

57 


The recruitment strategy was effective in delivering a diverse sample which was 

balanced in gender terms. The size of the sample was adequate given the purpose of 

the research and it's limitations. Initially recruitment seemed slow, partly because 

the contacts I had did not respond as urgently as I had wished. However, after 

alerting the contact people to my time constraints the response improved. It was not 

difficult to find participants who fitted the selection criteria. An initial concern was 

held with regards to the requirement that participants had to have used LSD on at 

least six occasions t~ be eligible to participate. While the aim was to recruit 

reasonably experienced LSD users, I was concerned because this was an arbitrary 

figure. It turned out that all participants far exceeded this. 

Due attention was also paid to ethical conduct. I am comfortable with the 

effectiveness of measures taken to ensure informed consent and to protect 

confidentiality. All participants were fully informed about the research and had 

many opportunities to raise concerns about confidentiality. All interviews were 

conducted in reasonably private locations which included peoples' homes, cafes and 

work-related venues chosen by several participants. In addition, all personal details 

were kept separate from data, and only pseudonyms were used. No informants 

pulled out of the research at any point or refused to participate which suggests that 

these precautions and considerations were appropriate and effective. 

58 


CHAPTER FOUR 

Results 

Overview 

This chapter is devoted solely to presenting an exhaustive description of the 

investigated topic. An analysis of the findings is reserved for the following chapter. 

Five hundred and founeen significant statements pertaining to rituals and sanctions 

surrounding LSD use were extracted from the eight interviews. Following this, 

meanings were fonnulated for each significant statement in accordance with 

Colaizzi's (1978) phenomenological method. Many of the fonnulated meanings 

represent multiple original protocols due to the recurrence of particular themes 

throughout the transcripts. 

Two hundred and seventy-eight formulated meanings were derived from the 

significant statements. These were then arranged into clusters of themes under the 

separate headings of rituals and social sanctions. Formulated meanings were 

arranged into theme clusters which align with particular definitional elements of 

rituals and sanctions. Multiple sub-themes, or variations within a theme, where they 

exist, were recorded under the corresponding theme heading. There was some 

overlap of data between various themes. Where this occurred, data was placed 

within the theme which emerged most strongly. Theme categories are presented 

separately for rituals and sanctions. 

59 


Theme clusters: Rituals 

Rituals are the stylised prescribed behaviour surrounding the use of a drug, the 

methods to procure and take the drug, the selection of social and physical settings for 

use, activities after the drug is taken and the methods used for preventing untoward 

effects (Harding and Zinberg, 1977). Eight categories of themes pertaining to the 

nature and function of rituals emerged from the data. These are presented in table 5. 

Table 5: Theme categories for rituals 
Category 1: The social setting chosen for using occasions 

Category 2: The use of auditory and visual stimuli 

Category 3: Ways of taking LSD 

Category 4: Activities while nipping 

Category 5: Planning and preparation for LSD use 

Category 6: Preferred settings for LSD use 

Category 7: Getting hold of LSD 

Category 8; The use of cannabis and other drugs 

Category 1: The social setting chosen for using occasions 

AU of the eight research participants described how LSD is used largely within 

social groups made up of trusted friends: 

And were you with friends? Did you go with friends? 11 

Just about always, always with people that I knew (Mark). 

I usually like to know the people that are involved, all the people that 
I've had trips with, I've known them all .... I trust them and I know 

11 Interviewer prompts are in ilalics. 

60 


that L~ey would do the right thing and they know that I would do the 
right thing (Elspeth). 

And the people you would choose to be with would be who? 
Good friends, the ideal situation is with a boyfriend (Jane). 

Were they people you knew? 
Yeah, they're all good friends of mine, a really funny group. 
Is it usual for you to trip with people that you krww? 
Yeah, yeah, I guess that's the only way (Sim). 

This practice serves a number of functions. One reason cited by most participants 

for using with trusted friends was that they generally felt safer and less likely to 

experience harm while in the company of trusted friends. This was summed up as 

follows: 

So the people you were with, did you know all of them? 
Yep. 
Were they all friends? 
Yeah, really good friends. We always only ever do drugs together. 
okay, only with really good friends 
Yeah. 
How come? 
urn, just cos it feels much safer (Alex). 

I don't like to go out with people who I don't really know that well and 
take drugs with them because I don't think they'll care about me if 
something goes wrong, and they won't understand me like if I'm saying 
look I, this is not, they'll just go look you know, you're just on drugs 
mate, whereas the people that are really close to you know when 
something is really wrong (Alex). 

Being with trusted friends provided a safety-net for users. It meant that any member 

of the group could get reassurance and support if a trip became frightening, or if they 

felt they were losing control. This was important for experienced users because of 

the potential for loss of control of themselves or their situation while affected by 

61 


LSD, and also for inexperienced users who are unsure or possibly even worried 

about what they might experience while nipping: 

So why is it better then to do it with someone you know? 
because you are not going to be all together there and [you may] not 
know what is going on a lot of the time ... if its your first time and 
you're sort of losing it a bit, that other person is there for rtassurance to 
say its okay, its cool man. That's the support in case you do lose the plot 
(Titania). 

J did most of my drugs for the first time with two people that I know 
very well ... I trusted them implicitly. 
Was that important, that you trust them? 
Oh yeah, yeah. 
Why? 
You don't know what's gonna happen. You don't know if your gonna 
spin out totally and just lose the plot, and I know we were all doing it, 
but there's safety in numbers. They were my best friends, I just trusted 
them totally and we all felt the same. We wanted to do it with people we 
trusted (Jane). 

For most participants it was also important that they were in the company of friends 

who were also using LSD, sharing in the effects and activities associated with the 

drug. For some this meant that even close friends who were not using LSD were on 

occasions excluded from a group of users because of the perceived differences at the 

time. Dan described an occasion when a close friend who was not tripping tried to 

join in the conversation the rest of the group was having: 

[She] couldn't have a conversation with us because she didn't know what 
the fuck we were talking about, she just didn't understand [and] we 
didn't understand what she was talking about, its just, you know, go 
away! ... she couldn't integrate with us, she couldn't take part, I mean 
she wasn't taking part in the drug taking (Dan). 

A recuning theme among participants' account's was that LSD use was simply more 

enjoyable if shared with close friends, as Mark described: 

Its a very sociable drug ... the effects are a lot better if you're taking it 
with people who are also taking it themselves and you can share the 
experiences together (Mark). 

62 


Six out of eight participants said they experienced bonding with, or a profound 

attachment to, members of their social group who were also affected by LSD: 

You had an awareness, you had a link with those people that you 
wouldn't have ... if you were straight (Mark), 

You're just so caught up with each other, you just get really intense, its a 
great passionate thing for a good couple of hours (Jane). 

I love going tripping with other people because you seem to have some 
sort of adventure with them by the end of the night, you've always got 
some son of bond with them (Jack). 

For two infonnants it was also important to spend the recovery period in the 

company of the close friends they shared the drug-taking experience with: 

In the morning it's always a come down morning ... we have really 
chilling music happening and we watch the sunrise or we all snuggle up 
together so it was like a, it was an experience that we did together and we 
shared it and it was beautiful (Titania). 

This was an important ritual for those who often feel emotionally vulnerable during 

this time, as Alex described 

If there's people who have to leave the next day you don't want them to 
go because you've shared this experience ... and because you're gonna 
feel down the next day. You need them to be around you so that you 
know everything is going to be okay .... being around people as well 
who I know can hang around for a while thr: next day, who won'tjust get 
up and leave because you kind of feel sad •,~o:hen they leave. It's hard to 
let go (Alex). 

Two participants also preferred to be in the company of one trusted straight person 

who could assist others if they needed it, or carry out tasks such as driving or going 

to the shop that other groups members could not perform. If the company of a 

straight person was not desirable or available, tasks that required the actor to have 

63 


their wits about them were allocated to particular individuals who were known to be 

able to carry out such tasks while affected by LSD. For example, Sim had been 

allocated the responsibility to drive on a number of occasions: 

So do you normally drive when you trip? 
Yeah, I'm usually the person who is allocated to drive. 
What do you mean allocated to drive? 
Well, everybody just knows that I'm the most stable and coherent when 
I'm tripping (Sim). 

The social group provides members with protection from drug-related harm. This is 

particularly important for new or inexperienced users who, on occasions, are looked 

after by a more experienced user. Titania explained how she often takes on this 

responsibility: 

So when people are losing it, I'm there and I'll go (clicks fingers) right, 
back to reality, reality check! Control! One two three and you've got 
control. You've got control .... I just make them feel relaxed and 
comfortable, just mucking around like not putting a big emphasis on the 
trip ... if they say something to you just answer the question and 
continue to be like doing stuff and laughing and being silly ... by 
making it not to be a big deal (Titania). 

A group may simila;ly impose limits on individuals considered vulnerable to the 

effects of LSD, or who have had bad experiences on pervious using occasions: 

If we know that one of our friends, if they don't handle trips very well 
then we won't let them have too much (Alex). 

This limits the potential for harm for the individual concerned and also to helps the 

group to avoid any potentially disruptive events. 

To summarise this category, the social setting chosen for LSD using occasions is 

generally made up of trusted friends who are also using LSD, therefore sharing in 

the drug-taking experience. Some participants also preferred to be in the company 

64 


of a trusted straight person who could perform tasks that those effected by drugs 

could or should not, and who could assist users if they need help. Using LSD within 

this social environment occurs mainly for its many benefits for individual members 

and the group as a whole. These include the consideration of individuals' general 

safety, the avoidance of potential harms, a.1 increase in enjoyment, a sharing of the 

experience between members which brings a sense of bonding and attachment, the 

provision of emotional support, the meeting of individu!:lls' or the group's needs, and 

the avoidance of potential disruptions. 

Category 2: The use of auditory and visual stimuli 

Participants routinely enjoyed auditory and visual stimuli, which are enhanced by 

changes in perception caused by LSD. All of the eight participants said that th~y 

always listened to music while tripping because music made the experience more 

enjoyable: 

Is music important? 
Very important, it was quite crucial actually. I think a lot of the times I, 
just about every trip is, was a good trip, but they w~re always better trips 
if music was involved (Mark). 

Some were more discerning than others about the style of music that was enjoyed. 

For three participants Dance or Techno music was preferred: 

Yeah definitely some good music 
Does it matter what sort of music it is? 
Yeah, its gotta be like dance music (Dan). 

Yeah, well yeah for me trips comes right back to Techno. If I'm on a 
trip I'll listen to Techno at some time during the night (Jack). 

65 


Two participants described how they experienced a deeper connection with the 

music they were listening to, or insight into its meaning, that would not occur if they 

were straight: 

[LSD] enabled me to be more creative and it enabled me to get inside the 
heads of the musicians of the music I was listening to ... I always felt 
that you were to listen to lyrics by a band ... if you weren't stoned you 
were outside, you'd never actually understand the meaning of what they 
were trying to say .... When you were stoned you know, I guess it was 
your own interpretation but at the time you really felt like you knew 
where they were at (Mark). 

You tend to get into your music a lot more and get deeper into your 
music (Jack). 

Most participants also said that trips were made more enjoyable by various visual 

stimuli including art, nature, lighting, some television programs and favourite 

vi,;l"os. According to participants, the sights and sounds associated with these 

stimuli ar..: .1hanced by the hallucinogenic effects of LSD and are experienced in a 

deeper way than would usually be the case due to the user's heightened sensitivity 

towards them. In addition, they help to provide an environment within which 

experiences can be shared: 

If you saw a picture on the wall or a poster on the wall that, it was doing 
something out of the ordinary, you could focus everybody else's 
attention onto that picture then you could all share in the same 
experience (Mark) 

Like sometimes we would go driving and we would get in the car and go 
for a drive and the traffic lights would come at you, like all the lights, 
like lights are really like full on, rea1ly great (Alex). 

I tend to appreciate natural beauty and just the whole perfection of a lot 
of things a lot more that usual (Sim). 

I can remember like just sitting there and looking at like patterns, looking 
at patterns just move (Alex). 

66 


For all participants who took part in this research, the use of auditory and visual 

stimuli played an important role in setting of LSD use11
, and influenced the choice 

of activities that took place. 

In summary, the use of audio and visual stimuli routinely took place within this 

group of LSD users. These sights and sounds are enhanced by the effects of the 

drug, and become more vivid and interesting. Users may also experience a sense of 

insight into the meaning of chosen music and an works. The overall effect is to 

increase pleasurable aspects of the LSD-taking experience. 

Category 3: Ways of taking LSD 

All participants took LSD orally, on pieces of blotting paper referred to as trips, T's, 

acid, and fries, or by the name of the particular batch (eg. Microdots, Pyramids, 

Planets, Strawbeny fields etc.) 13
• Only one participant had taken LSD by placing a 

trip under his eyelid and no one had injected it' 4
• While the preferred method of 

administration for all participants was essentially the same, this was done in different 

ways as the following descriptions demonstrate: 

The only way to take it is to swallow it. Its just the sensible thing to do 
(Sim). 

I just put it in my mouth and swallow it ... I'm happy with just 
swallowing it, you know that's worked for me so far (Elspeth). 

11 See also theme seven: Particular settings chosen for LSD using occasions. 
13 Panicipants explained that the name given to a particular batch of trips wa~ often nn indication of 
the particular psychological effects of that batch, which would be different to the cffecL<> of another. 
For example, 'Planets' were supposed to make the user feel as ifthc.y were on another planet 
14 This can be done by soaking the trip in a solution to extract the L.'.iD, which is then injected or by 
using the trip as a filter to draw the solution up through, in an attempt Lo extract the drug, before 
injecting it. 

67 


You had to put them on the roof of your mouth and wait till it soaks in 
... you mustn't spit, you know, so you, you'd swallow the saliva to 
make sure you don't waste any oflhe LSD and basically it absorbs 
through the roof of you mouth, where the blood is, the capillaries 
(Mark). 

How would you normally take a trip? 
Urn, just cut them up ;jnd, chew it ... you really chew it like 'cause its 
only a piece of paper, so you chew it and like if it gets stuck in your teeth 
then you make sure you get that bit out and you swallow it (Alex). 

Participants had different methods of preventing harm or unwanted effects when 

taking LSD. The most common method was to only take a small amount initially in 

order to estimate the strength and specific effects of the drug before taking any more: 

I would like just take half first and then if it wasn't happening I would 
just take the other half (Alex). 

Another method was to observe others taking LSD from a particular batch before 

also taking it, as Jack explains: 

I just always let everyone who's having acid take it before I do 
Oh right, why is that? 
It's just I'm pretty cautious with drugs, I don't really trust them that 
much but I always just wait you know twenty minutes after they have 
theirs, to see if they drop or lose the plot (Jack). 

Alternatively, a user might ask the dealer or other users about the quality and 

characteristic effects of LSD from a particular batch before deciding whether or how 

to take it themselves: 

Know the person and to know who they get it off and ask them if they've 
had it. 
Ask the dealer? 
Yeah, have you had this kind of a trip and what was it like? What did 
you experience? How long did it last? Just ask how long the trip will last 
for, ask have you taken half one? What was that like? Ask should I take a 
whole one, or half a one ... but if they don't take them then its kind of, 
you don't really know what to expect (Alex). 

68 

[ 


The oral method of taking LSD was chosen by participants because of the belief that 

this was the least risky method of administration and because it worked for them. 

The act of injecting, which was perceived to present the greatest potential for hartn 1 ~, 

was avoided and various methods of preventing untoward effects were in place. 

Category 4: Activities while tripping 

Participants described the type of activities they enjoy after taking LSD, some of 

which are common among most participants while others are more individual. 

Commonly enjoyed pastimes include a range of outdoor activities, such as walking, 

going to parks or the beach, and indoor activities such as dancing, listening to music 

and conversation. These activities usually begin in the period before the drug effect 

has peaked, which is when participants generally felt most active: 

[I used to] go out for long walks and do things to get the full benefit of 
the effect (Mark). 

I was laughing with my friends and we were really restless, just wanted 
to do things and go places and just [be] pretty much hyperactive (Jane). 

I like to be active ... I like to go out on adventures, I prefer to be with 
my friends on the beach, mucking around, walking around the 
neighbourhood just like in a park maybe, in a safe park, at someone 's 
house, and then going outside in the backyard ... always moving you 
know, having an adventure ..... like in the car driving somewhere 
beautiful (Titania). 

Often this includes planned excursions, or "day-trips": 

I only like doing this in the day though which may be significant 
... I like having little days out somewhere, go out or go to the zoo or, 
because there's bizarre shit there and it's more fun and it's amazing what 
you find (Dan). 

u Sec the sanction relating to injecting on page 83. 

69 


At day I like to be out in open, like day tripping, like running around in 
streets, mucking around. Night time I like being in not really confined 
but night~clubby kind of situations, loud music, love having loud music, 
good loud music, like heaps of Techno (Jack). 

Some infonnants prefer different activities on different trips. sometimes depending 

on the particular batch the trip comes from, as Jack illustrated: 

We've had some where you've sat and just chilled all night and had 
billies while you're tripping and just did it for eight hours, but there's 
some nights you just don't want to sit down. Just depends on the acid 
(Jack). 

Several participants enjoyed activities b~st described as child~ like playing. This 

includes behaviour described by participants as doing "stupid" or "silly" things 

around the house, playing with different toys, going on "adventures" and conducting 

"missions": 

I'm never not active on a trip, I'm always doing something yeah. 
What sort of other things do you like to do? 
... walking down the street, urn, doing willy~willy's holding each others 
hands and wheeer.e, we wear tripping glasses, see lots of colours ... you 
have to go outside and go walking, just adventuring, looking at snails, 
looking how cool they are (Titania). 

One of the other things I tend to do is just do little missions all night ... 
the whole night is bit of an adventure (Jack). 

Most participants described how during the coming down period they preferred 

activities which were more calm and relaxing than those enjoyed earlier in the course 

of the trip: 

You just like feel yucky but ... there's ways to alleviate that 
Oh right, like what? 
okay, its just the chilling out like watching the sun rise in the morning 
and looking through telescopes and stuff like that, having a shower 
making yourself feel fresh and just chilling out so you don't stress 
yourself out (Titania). 

I like to draw when I'm coming down and its usually about six or seven 
in the morning that that's happening, I'm a seed collector so I often do 

70 


something constructive like son seeds .... I just like to walk around, 
just walking around the streets early in the morning. Its just nice and 
calm and still. Quite relaxing (Sim). 

Main thing is sit on the couch and listen to Carl Cox at pretty low 
volume. Talk about what had happened .... just sit around on the couch, 
chill out, urn, usually we'll just really spend the day sitting around 
talking, having billies (Jack). 

Another activity which routinely occurs is various kinds of conversation. Given the 

social nature of LSD use for those in the sample, it is not surprising that all 

participants described how conversation with friends played a significant role in their 

experiences with LSD. Participants described three main styles of conversation. 

1. Esoteric conversation: 

My friends and I, after the peak, where you are very active, as we started 
coming down, we started to get very introspective, and very deep 
(Mark). 

Everyone's just off their dials and your coilversation is just really bizarre 
.... we would all sit around and talk and laugh and people would just 
say strange things .... you could think about like something really 
simple, like really go into depth about that object you know and just 
discuss it for an hour (Alex). 

You become so philosophical ... you can just talk about bizarre stuff 
that you just would never even thin'.{ about and ah, your all on the same 
wavelength (Dan). 

2. The recalling of specific events and shared experiences: 

Like you get home at the end of the night, and usually the people who 
started with you are there with you at the end of the night ... sitting back 
talking about the adventures that you have had all night. 
Is that important, is that part of it? 
Yeah, yeah, it's in fact one of my favourite parts like, coming home and 
chatting about the night (Jack). 

If I went for months without even tripping it was always there. It was 
never not there and it was always talked about. ... when I actually 
wasn't on anything I could conjure up the feelings of what it was like ... 
and we would have conversations for hours about what it was like. you 
could actually bring on the experience without actually doing anything 
(Mark). 

71 


3. Communication between users concerning their general condition: 

Every now and then you check in with how everyone's going, you know, 
are you feeling anything? (Alex). 

Being in constant communication would help someone maintain control of their 

situation, as Jane explained: 

If [you are with] somebody that'sjust gonna sit down and shut up, 
you're gonna be left to your own devices and you could spin out. You 
want someone that will talk to you (Jane). 

Mark explained how conversation kept the memories of tripping occasions alive 

without the hazards or risks associated with LSD use: 

We would talk about it because you've go that vicarious advantage of not 
having the effects the next day when you were really tired and dragged 
down ... it kept the feeling alive, knowing as well that you know you 
couldn't sustain long term usc, you know that that does you a lot of 
damage and I think by talking about it, like I say, its vicarious without 
having any of the disadvantages (Mark). 

There is both variation and commonality in the kinds of prescribed activities users 

enjoyed when tripping. All these activities assist the user to maximise the benefits 

and pleasurable side of LSD use. These include good fun or play, the sharing of 

experiences with good friends and the creation and recalling of prized memories. 

These activities generally occur within the peer group which brings the added 

advantages discussed earlier (ie. Relative safety, hann reduction, bonding etc). 

72 


Category 5: Planning and preparation for LSD use 

All participants described how occasions when LSD is used are usually planned and 

prepared for to some extent: 

We usually try and plan it ... its good to plan so you can look forward to 
it all day (Sim). 

We always prepare, like if we are going somewhere we'll have doonas 
and blankets and cushions for the next morning, and toys and water, food 
(Titania). 

Before I decide to buy a trip I think well where are we going, I'll always 
do that, where are we gonna be, and if I determine that, that will be good, 
that will be cool, if we're going to a party and its with friends, they're all 
gonna be doing it well that's fine you know 'cause I know I wont freak 
out anyway and if there's only three of us 1 know that everything is 
gonna be cool (Dan). 

Special occasions or large events such as concerts or raves were generally planned 

well in advance: 

If I know that there is like a good concert or a good DJ coming up, I'll 
always plan to go out that weekend, that's usually a couple of days 
before. The big day out was a couple of months before (Jack). 

Sometimes if we're going to an event like if we are going to a party or a 
club or a rave then we will organise it all ... or we might just say why 
don't we have some in three weeks and we might plan that (Elspeth). 

Do you usually plan when you'll use or is it nwre by chance? 
Its sometimes a good half and half. Like the big day out, you plan what 
your gonna take, you plan your drugs (Jane). 

For some the planning process is accompanied by a sense of excitement and 

anticipation which is an enjoyable experience in itself: 

It's kind of like say if you've got a wedding or something big, it's like 
something you really look forward to ... you get all excited (Alex). 

It was a big occasion. We were planning maybe a week or four or five 
days before the occasion and it would be a very exciting time ... Trying 
to get things ready, you know, imagine a bunch of 17 year olds trying to 
organise a picnic ... it was great, picking the music and hoping that the 

73 


weather was going to be good and ... [asking] what are we going to do? 
Remember last time we talked about this, I wonder if X will happen. 
And they were big occasions. They were really big day trips (Mark). 

The planning and preparation process could also help to put people into a good 

mood, which was considered a necessary prerequisite of LSD use: 

By packing a hamper, taking music, you know selecting the tapes that 
you really want to hear, the anticipation of it ... it just put everyone into 
a good mood. So I think maybe that was another reason why we did 
that, cos it put us into a good mood to actually go in there and it worked . 
. . and of course if it works, you might as well stick with it ... that's 
what we used to do (Mark). 

There were also occasions where LSD use was more spontaneous. The degree of 

spontaneity in LSD use was partly influenced by the availability of the drug. Dan 

explained how LSD use was sometimes more opportunistic than planned: 

I won't actually pick up the phone [to call the dealerj, I'll see some on 
the table and I'll go how much are they mate? You know and that's why 
a lot of them are by chance ... the last three was when I was actually at 
the [dealer's] place getting some pot (Dan). 

The availability of LSD influenced the degree to which using occasions were 

planned: 

So did you usually plan when you were going to use? Or was it more by 
chance? 
We did yeah, we did. Because I think our age and our connections to 
dealers was tenuous at the time ... so they were actually quite planned. 
It was quite rare that it would be spontaneous (Mark). 

While all participants routinely planned the specific details of an occasion such as 

where, when, who with and who was to get the drugs, some also made contingency 

plans to prepare for any unforeseen situations. Jane provided the following example: 

It was a routine and we knew where we were going, we knew what was 
going on. It got to the stage where you'd have little safety devices, I'd 
always shove some taxi money down my bra' so if we ever got separated 

74 


you caught a taxi home, you didn't really leave anything to chance 
(Jane). 

The extent to which LSD use is planned can also depend upon the users financial 

circumstances, as Dan explained: 

When I started at Uni' and I wasn't earning as much money, it would be 
planned because it was a cheap alternative. It was still good fun you 
know. So yeah that was planned (Dan). 

To summarise, LSD use is often planned and prepared for in varying degrees. This 

can help to create and reinforce positive expectations of the experience through the 

enjoyable sense of anticipation which accompanies the planning process. All 

participants described having positive expectations and as a central requirement of 

LSD. These rituals also prepare people for their chosen activities and help to guard 

against unexpected or unwanted events by providing contingency plans. 

Category 6: Preferred settings for LSD use 

All participants explained that the setting in which LSD is used has a fundamental 

bearing on the quality of the experience. There are some requirements for a suitable 

setting which are common among members of the group, the most commonly 

prescribed requirement for a good setting being that it must be safe and comfortable: 

So, do you prefer to use LSD in a particular setting? 
Yeah, one I know, one that I'm familiar with, one's that comfortable, 
one that's not full of strangers (Alex). 

[I used] somewhere where I felt comfortable, yeah for sure .... Just be 
careful of your environment, or be with friends who you're close to and 
understand you, people you trust, people you feel comfortable around 
and in an environment you feel comfortable in (Dan). 

It's best to just be with friends where you feel totally comfortable .... 
We don't have to go anywhere, we can stay here and feel quite safe and 

75 


,._ ·""--

secure, not have any hassles from cops or anything, stay here and get 
drugged up (Jane). 

Four participants said their preferred setting for LSD using occasions is in the 

comfort, safety and privacy of someone' s home, as Dan explains: 

The majority of times I like the setting of the horne, the cornfon of the 
home ... I like to have my fliends around me,like my close friends 
doing it with me and if they weren't doing it I wouldn't do it because its 
just not worth it (Dan). 

Often the home setting is prepared or arranged especially for the occasion: 

And we'd set things up like okay this is gonna be the room, you can 
smoke in this room, don't go in this room, so yeah, set up ... We'd like 
make it really dark and have like colored lights in lhe room that would 
make it really psychedelic and we would just dust the whole room up 
with smoke ... and it would be like we'd all just sit in there and be 
together (Alex). 

LSD use in the home is sometimes accompanied by various individual routines such 

as cleaning: 

I used to go through this stage where I had to clean everything. It might 
sound really weird but I would like brush my teeth heaps and have like 
three showers ... it happened to my friend as well. We could not go to 
bed until we had tidied up ... ]it] would help get over the event, like it's 
finished now, like give it some closure. And then just to close my door 
and relax for the rest of the day (Alex). 

Clubs and dance parties were another preferred setting for participants: 

I prefer to be at a club or at a rave where there is son of a particular 
atmosphere, where there is more of a setting rather than just at home ... 
. I like to be surrounded by people which is why I really like raves 'cause 
there's just people everywhere (Elspeth). 

Others in the sample preferred to use LSD in safe outdoor locations such as a forest, 

parks or quiet suburban streets: 

76 


I'd say ninety percent of the time that I did trip was actually outside, 
somewhere not always in the same forest or the same hill, but was out of 
the city. The city wasn't really conducive to taking LSD (Mark). 

Safe and tranquil outdoor settings were chosen for the coming down period or 

immediately following it. Dan gave this example: 

I like to go t0 the beach, I like to go outside, I think because you're 
feeling so seedy ... when its wann like in the morning just like sunrise 
and I've had a big night then I'll drive to the beach and because its so 
tranquil and serene ... when the sun comes up the best thing for you 
when you're tripping, you lie in the sun for an hour 'cause you sweat it 
all out and you go in the salt water you know and you stay there for 
about three hours (Dan). 

To summarise, the chosen physical setting is a major contrjbuting factor to the 

overall quality of the LSD·taking experience. While four participants generally 

preferred to use LSD in the home, the orhers chose different settings on different 

occasions. On one occasion an individual might prefer to spend a quiet day tripping 

with friends in the comfort of their home while on another occasion they might 

prefer to go to a dance party. Users choice of setting was influenced by factors such 

as one's mood, finances, the company and plans for the following day. Whichever 

setting was chosen had to fill the basic requirements of providing safety and comfort 

for the group, thereby serving to reduce the potential for ha1m or other negative 

experiences. The setting also serves the needs of the group or provides access to 

facilities which meet those needs. 

Category 7: Getting hold of LSD 

Participants described different methods of procuring LSD, the most common of 

which is through friends who also use various illicit drugs: 

77 


How do you usually get hold of LSD? 
Its easy to get hold of . . . nine times out of ten people who smoke dope, 
somebody has been offered one somewhere along the line. I just always 
seem to know people ... there's always someone (Jane). 

How do you usually get hold of LSD? 
Urn. Well I don't know any dealers. Just my friend, he's got some 
friends (Sim). 

I never actually went to a dealer with anyone and got it. It was always 
somebody else who'd got it and I was just fortunate enough to say oh 
great .... it were the connections I had who had connections [thatJ were 
outside of me directly. So my friends on the margins would be the ones 
who would get it (Mark). 

A social group may have one member who has a consistent source and regularly 

buys LSD for others in that group. Two participants had undertaken this 

responsibility for their friends. This has both advantages and disadvantages for those 

particular individuals, as explained: 

And do you get them yourself, or do your friends normally do it? 
It used to be me but then I got sick of having that responsibility. Having 
to ring that person up and ask them for them .. .if I didn't want do it then 
there was that pressure because I was getting them (Alex). 

I knew this drug dealer and I'd go and get some drugs and there was 
about ten of us, ten close friends we'd always do it together every 
weekend ... every time I'd take the drugs from him he'd say open up 
and he'd pop a trip on my tongue you know it was just, that was a ritual, 
a trip to set the night off, a trip to get everything going (Dan). 

Another common source of LSD for participants was cannabis dealers: 

How do you usually get hold of LSD? 
Just through the dope dealers really, just there's a couple of dope dealers 
around that se!l trips as well (Jack). 

How do you normally get hold of trips? 
Just contacts and it will usually be the guy who's selling the smoke (Dan) 

We usually ring them and ask them, or if we bump into them, or ..... 
because we get pot from them ... they usually have trips too (Alex). 

78 


Participants usually obtained LSD through people whom they or a close friend knew 

and considered trustworthy: 

Oh I would only get them of somebody I know (Jane). 

I get it from somebody who I know who is my friend ... I trust him .... 
don't get it off someone you don't know, or that you've just met for the 
first time. Its like, unless they know someone that you know, like in the 
group and they're trustworthy (Titania). 

Do you buy them yourself off a dealer? 
I've done that yeah, as long as I know the dealer or know him through 
someone else .... I would never buy from someone that I dido 't know at 
all, or that I dido 't know from someone else (Elspeth). 

Most participants preferred not to buy LSD from someone they dido 't know or trust. 

This was because of concerns about being caught by the police, being sold drugs of 

poor quality or having money stolen from them. Several participants did not mind 

going to dealers while others avoided them if possible or never bought LSD from 

dealers. This was because they felt that the risk of being caught by the police was 

too great, or because of personal concerns about having reached a stage in their drug 

use that had put them in touch with drug~dealers. For several participants this seemed 

to be one of the signposts along the road leading from use described as "recreatim1al" 

to use described as "abuse", and was warily approached. The methods chosen for 

procuring LSD reflect an individual's own level of comfort with different aspects of 

their drug use. All participants exercised caution when approaching this task. 

The methods used to get LSD serve a range of functions. Those who avoid dealers 

felt they were avoiding the risk of being caught by the poli<o, a hazard which all 

took very seriously. Those who bought LSD from known dealers believed that there 

was some quality control, and consistency in their supply of LSD. A good 

79 


relationship with a dealer could have other advantages such as occasional free or 

cheap drugs, credit when necessary, access to trips from a sought-after batch and 

access to other drugs. 

Category 8: The use of cannabis and other drugs 

All participants described how cannabis is routinely smoked on occasions when LSD 

is used, and is an essential adjunct to LSD. Cannabis use setves a number of 

functions for individual~ in this group. Firs, it helps to set the mood befor::: LSD is 

used, as Jack explained: 

I find that if you have a session before you start tripping ... your mind 
starts floating and you start thinking about weird stuff and you have the 
trip and it just sort of amplifies it and you get a good feeling that goes 
with it (Jack). 

Cannabis is also smoked to help manage the recovery period: 

Hash meant that before you went out you never had that panicking 
feeling of when you were coming down that's it you've got nothing else . 
. . . It was like something in reserve that made you just feel nice and 
comfortable that when the effects starte.d to wear off at least you had 
something else to keep you outside of reality. And that was really 
important as well. Whereas if you jus.t took a trip, knowing that when 
you come down that's it, that's the day over, I think you wouldn't enjoy 
it so much. So it was nice to Lave a back up basically (Mark). 

The only thing I ever do is when I have a trip is make sure I've got some 
good pot 
Why is that? 
Because you come down a lot easier and I think it's just a comfort you 
know, know you've got that there .... I make sure I've always got pot 
(Dan). 

Smoking cannabis was believed to be one method of enhancing the effects of LSD: 

Usually you smoke pot because that enhances the effects .... You've 
always got to have a bit of pot around because if it's not a very good one 
then that can enhance it (Alex). 

80 


Do you smoke pot when you are having a trip. 
Yeah we usually try and make that a point ... 
So is that something that you generaliy do? 
Yeah we generally try our hardest to have some. 
Why is that? 
It seems to enhance the, it gives you more Dopamine into your system 
for the LSD to act on. Not that you'd not have it already but its also a 
psychological thing that actually smoking a cone will make you feel 
better sometimes (Sim). 

Finally, participants described how cannabis is used to bring back the feeling of 

being on a trip after the initial effects have dissipated: 

What I do is I keep on bringing it back the next day, I smoke the next 
day and keep on bringing it back (Jane). 

I don't really smoke pot until the morning ... I never used to mix pot 
with LSD and now that these other guys have been mixing pot with LSD 
we do the same. 
Is that to bring it back on? 
Yeah, they reckon that it just, it brings back on, you feel like you're 
tripping more, or it makes you more giggly 
Is that your experience or not? 
Yeah (Titania). 

Other drugs, including tobacco, amphetamines, alcohol and ecstasy are also used by 

at least two informants at the same time as LSD. This was subject to tbeir 

availability: 

I don't know if it is bad or good, but I combine a lot of the drugs when I 
have it (Jack). 

I have no hesitation in taking them with other drugs 
Any particular drugs apart from mull? 
Oh yeah, E' s and speed 
So it's cool to mix them? 
Yeah. 
You mix them with other drugs as a matter of routine? 
As a matter of routine, I mean if I was lucky enough to get some, yeah 
(Dan). 

81 


While all participants using cannabis and other drugs while tripping, three said that 

LSD should not be mixed with any other drugs. Those who were not opposed to the 

use of other drugs were less concerned about potential drug-related harm than the 

rest of the group, because they felt that the risks associated with mixing drugs were 

not great. 

The use of cannabis with LSD helps to establish users' mood and mental state as 

well as the general feeling within the group prior to taking a trip. It helps to manage 

the recovery period, which can be harsh and unpleasant and it is used to enhance the 

effects of the trip and it is smoked to bring back the feeling of being effected by LSD 

after it has worn off, without taking any more of the drug. Despite the reported 

advantages of cannabis use, several participants were ambivalent about whether or 

not it should be used as an adjunct to LSD. 

Theme clusters: Social sanctions 

The tenn social sanctions refers to the nonns regarding how or whether LSD should 

be used and include the values or rules of conduct by a given group (Harding & 

Zinberg, 1977). A total of forty-seven different sanctions were extracted from the 

data, seventeen of which were mentioned by three or more participants. Sanctions 

were generally of a proscriptive nature, for example the sanctions that LSD should 

not be taken in the company of strangers or should not be taken on two consecutive 

days. 

32 


Sanctions generally fall into one of three categories of themes, shown in Table 6. A 

small number of individual sanctions emerged that do not fall within any particular 

theme. These are included in the complete list of all sanctions which is presented in 

Table 7 at the end of this chapter. The general format for the presentation of each 

theme cluster is to present common sanctions in more detail. This will help to 

illustrate the various functions and applications of these sanctions, which often vary 

between users. 

Table 6: Theme categories for sanctions 
l: How LSD should and should not be used 

2: Whether LSD can or should not be used 

3: Rules of conduct for using occasions 

Category 1: How LSD should and should not be used 

Participants described personal and group rules about how LSD should or should not 

be used. These rules set out prescribed and proscribed ways of taking the drug. A 

number of sanctions exist among the sample which pertain to how LSD should not 

be administered. Seven of the participants said that LSD should not be injected. 

citing the following reason.s: 

It doesn't seem a natural enough way to take it ... something made of 
glass, plastic and metal sticking into your body is just something that I 
would want to reject rather than actually include (Mark). 

Its just too easy. See that's the beauty of LSD, you can get that real 
brain knocking oomph but you don't have to have needles, you don't 
have to hassle around, and you can just slip it in your tongue, you can 
talk to a copper while your sucking on it and it doesn't matter. Its a drug 
you can do in public. you can carry it around in your wallet, you can 
carry it in all sorts of places and just do it when you want to (Jane). 

83 


So have you ever injected a trip? 
No? 
Would you? 
No 'cause I wouldn't put that much trust in the person that's doing it ... 
I've seen my friends inject and I just, I don't, I just don't agree with it 
(Alex). 

Have you ever injected a trip? 
No, oh no. 
Would you? 
No I wouldn't, no way. 
Why not? 
Whacking it up, because it just goes straight to your brain 
Yep, instant. Instant rdp. 
No way, no way, tro dangerous for sure ... I know what trips are 
capable of doine LO you psychologically, there's no way I would do it 
(Dan). 

I never injected ... the idea of it just going straight into my blood ... I 
don't like that at all. 
So you wouldn't inject a trip then? 
Never. The idea. of putting something directly into my blood just doesn't 
appeal to me ... [you should] put it through a few body systems before 
you wack it straight into your blood (Jack). 

Two informants held the sanction which proscribed placing trips beneath the eyelid. 

Participants also talked about a number of rules which relate to how much LSD an 

individual should use on any occasion. These include the sanction that users should 

never take a whole trip or more in one dose and the rule that smaller amounts should 

be taken initially to determine the strength of the trip. Related to this is the sanction 

that LSD should be given plenty of time to work before more is taken: 

If you have one and you don't think its working ... [don't) quickly take 
another one because sometimes they take an hour to kick in, or up to two 
hours to kick in (Alex). 

Don't take too many too soon cause you never know how strong its 
gonna be (Jack). 

84 


Alex said the quality of a trip from a particular batch should be known before it is 

taken: 

[Take it} if someone you know has had that particular trip before and 
they can tell you what their experience was, otherwise I wouldn't take it 
(Alex). 

Four participants had a rule that LSD should only be used in moderation, meaning 

that prolonged or frequent use should be avoided: 

If the drug can make you feel better, fine, everything in moderation, 
don't abuse [it] (Jane). 

You need to limit how many you take (Alex). 

[Don't] abuse it, as you know every day,just again because of those 
effects, those negative effects (Mark). 

Some had personal rules which establish how often LSD could be taken: 

[I] definitely would not do it two nights in row. I would even say a safe 
limit would be once a week, [thatJ would be the minimum amount of 
time (Mark). 

The main function of this sanction was to avoid the physical and psychological top 

. . 
that frequent or prolonged use can lead to, as Mark explamed: 

It does actually take a lot out of you. Physically for a couple of days, 
and even mentally you just know, I think your body just tells you, you 
can't keep doing this. Its not something you'd have to pick up and read 
in a book, or be told by a doctor or a drug counsellor, that this could 
have some kind of a damaging, or negative effect on you. I think once 
you've done it a few times you, you just know you wouldn't do it again. 
And I think you, if you listen to your body I think that it gives you that 
message (Mark). 

For Titania, sticking to this rule meant the difference between use and abuse: 

There's a difference, there's users and abusers. 
What's the difference? 
A user is someone that just uses it ... knowing the effects and doesn't 
need it all the lime, won't need it all .... [an] abuser is someone who 

85 


constantly does a drug. Like, I have to do it, just for themselves to feel 
good. 
Are trips a drug that can be abused? 
Yeah, people have abused it. 
How have they abused it? 
They've just taken so many (Titania). 

Sanctions also exist which relate to the use of other drugs wi~ LSD. Three believed 

that LSD should not be mixed with other drugs. Reasons for this are to nol corrupt 

the effect of the LSD and because the effects of other drugs were considered 

counter-productive: 

Do you think you should you only take the trip? 
Yeah ... because other wise you spend the whole night trying to figure 
out which one's the most powerful one. Like are you feeling more like 
you're E-ing, or r.1ore like y "~U 're tripping, you know ... so I'd rather 
just take the one drug (Alex). 

Try not to drink too much alcohol or anything like that, 'cause that's 
kind of opposite effect to what you want to feel (Sim). 

I think that trips are a really enveloping drug. I mean I know I've mixed 
other drugs but I find with trips it's just complete in itself for me, it is 
just a whole experience (Elspeth). 

Only one informant kept a rule that LSD should not be mixed with any drugs other 

than cannabis. 

The sanctions within this theme minimise the potential for undesirable effects and 

protect users from immediate and lasting drug-related harm. This is achieved by 

identifying practices thought to be dangerous and by prescribing relevant precautions 

for using occasions so they can be avoided. These sanctions also define moderate 

use, although vaguely, reinforcing the belief that frequent or prolonged use should be 

avoided. 

86 


Category 2: Whether LSD can or should not be used 

Participants kept a number of rules about whether LSD could be used at various 

times or in particular physical and social settings, and about when LSD should not be 

used. 

One of the most frequently raised and fervently discussed sanctions was the rule to 

never use LSD in a bad mood or when emotionally down. Participants cited the 

following reasons: 

If you're in a really bad mood or you've had a really bad day then to me 
there's no point of having drugs 'cause you're a1ready starting out with a 
negative attitude ... its just better to go in with a good mental attitude 
and think to yourself 'I'm gonna enjoy this', and then it's more likely 
that you will enjoy it rather thail 'I'm in a bad mood' or you know 'I 
don't want to do this' or whatever (Elspeth). 

I wont take acid if 1. 'rn in a bad mood anyway 'cause it just doesn't really 
work, you just get pissed off with it .... Don't be really upset when you 
take it would be a big piece of advice. If you know that you are not in a 
good mood and you're really pissed off with something that is going on, 
don't take it. Because to me it tend~ to heighten whatever you are 
feeling. So if you are feeling like your life is a piece of shit you 
shouldn't take acid, especially by yourself because all you'd do is sit 
there for seven hours and tell you how shit your life is (Jack). 

If your not in a state emotionally, you shouldn't do the drug. You're 
going to have a bad time if you are in an emotional state, like if you are 
not together in yourself, don't do it, cause you are going to have a bad 
time .... If you are depressed, if you are upset in some way and it's 
effecting you, like you, there's an issue you cant deal with at the moment 
and its bringing you down, you're gonna bring it up in the trip ... i:s 
gonna come out in everything you do (Titania). 

A trip will just grab hold of any rotten feeling that you're gonna have 
and just go with it (Jane). 

It's because it acts as an endorphin enhancer in your head if you're 
experiencing serotonin, which is stress, it'sjust going to give you that 
strange, it's not a happy feeling, whereas if you're feeling happy it just 
enhances that (Sirn). 

87 


If your just in a normal state, that's okay, I think you can handle it but 
when there's something going on in your mind or, because it just fucks 
with your mind so much, don't bother. You've got to deal with your shit 
... [if] something's really bothering you or your really upset about 
something I wouldn't [take a trip], it toys with your emotions, it distons 
everything. 
It's bad enough being in a bad frame of mind without drugs! 
Trips will make it worse, I'm positive. 

Related to this is the sanction that LSD should not be taken by someone with violent 

or aggressive tendencies, as Jack explained: 

Are there certain people you think should never take trips? 
Yeah, definitely. There's a few people, a couple of guys I know through 
Rugby that are just ultra violent people. They've just got a little thing, 
you can tell they could snap ... I don't' think it would be safe for them 
to take acid (Jack). 

Another sanction proposes that LSD should not be used in the company of other 

people who are reckless or in an unstable emotional or mental staw. This was 

because of users' heightened sensitivity to others' moods while affected by LSD: 

When its somt:body else that's got something heavy on their mind and 
you have to try and break them out of it 'cause you just get sucked into it 
as well and its quite contagious when one person feels bad, its easier for 
everybody else to get dragged down than to make them feel happy (Sim). 

I like control of what's going on, I just think well [ifl !t's too much for 
you, don't do it ... and I avoid taking it with unstable people (Dan). 

Five participants kept a rule that LSD should not be taken when physically or 

mentally ill, or if on any medication: 

If you have an illness then I just wouldn't do it ... and not to take it 
when you are on medications (Alex). 

[Don't take a trilJ] if your like on any other medication ... if there's 
something wrong with you (Dan). 

I think that mental patients, people like that, probably shouldn't do it. 
When they've got the inner voices, another little voice ain't gonna do 
them much help I don't think (Jack). 

88 


People that are on medication [should not use LSD) ... I've just heard of 
bad experiences from people that are on some kind of medication 
(Elspeth). 

Five participants believed that LSD should never be used if alone and one that LSD 

should also not be used by one's ~;elf in the company of others who are not usir.g th~ 

drug. Participants gave the following reasons: 

Don't do it on your own. 
Why not? 
Because it, you knew from hearing things, even from your childhood, 
things that stay in there about people who jumped from buildings 
etcetera. 
Thinking they could fly? 
I think tho~e things maybe do stay in your head, coupled with the first 
couple of times that I took it was such a powerful experience that ... you 
knew that if somehow this was abused or the wrong side got hold of you, 
because everyone knew all about bad trips, you knew bad trips existed 
and you knew how strong and powerful it was and how long it lasted ... 
if you did go on a bad trip that you would damage yourself somehow 
(Mark). 

I wouldn't want to do any drugs by myself to tell you the truth. I do it 
v.ll very recreationally and there's nothing recreational about sitting 
around by yourself tripping. What would be the point ... to me drugs 
are just a social thing (Jane). 

I'd never do it alone. 
Oh, really. 
Never. 
How come? 
What's the point? I enjoy my own company anyway, like I don't really 
get bored, I mean there's always something to do, so I don't really get 
anything out of tripping alone ... my idea about people who use drugs 
alone is because they have a problem with it. Like I can just use drugs 
recreationally. People who do it by themselves do it because they need it 
and they don't like being by themselves (Alex). 

I don't ever trip by myself, I just don't think that it is right. 
Why not? 
Urn, going back to my rules, don't trip alone really. You've always got 
to have someone there to look after you and you look after them ... it is 
an experience to share (Titania). 

89 


It was considered important that new or inexperienced users never use LSD alone: 

I'd always do it with another person, if you've never done it before. 
Yeah okay. 
Or never done it a fair few times before, so you'd know what to expect 
(Jack). 

So do you think that its quite important that you don't do it by yourself? 
For inexperienced user:;, yeah, also I think sometimes for experienced 
users, I think yeah, yeah I think it is important because it doesn't really 
matter how many trips you ve had, they are all different (Elspeth). 

Participants generally believed they should only use LSD with other people who are 

known and trusted, and definitely not with strangers: 

Be with someone that you know. 
So why is it better to do it with someone you know? 
Because you are not going to be all together there and not know what is 
going on a lot of the time ... if its your first time and you're sort of 
losing it a bit, that other person is there for reassurance to say it's okay, 
its cool man, That's the support in case you do lose the plot ... yeah, a 
security thing that is always there, always be with someone (Titania). 

Be with friends who you're close to and understand you ah, people you 
trust, people you feel comfortable around (Dan). 

Don't go, or don't get yourself into a situation where you can afford to 
be paranoid. In other words don't go anywhere where there's going to 
be strangers or people who are not using as well (Mark). 

Six participants had a rule that LSD should only be used when sufficient time and an 

adequate recovery period are available, and not when a commitment to work the next 

day exists: 

You always need a day to do it and a day to recover ... I make sure I 
never work the day after a trip .... Maybe because your brain is just so 
fried that you know you just do stupid things, forget about things and it's 
not really worth risking your job for (Jack). 

So give yourself some recovery time? 
Definitely I reckon at least three or four days (Dan). 

The next day, if you've gotta work, like if you've got to work we just go 
nah man. You don't want to go to work after a trip ... because the day 

90 


J 

like just seems to go for so long, yeah, like that five o' clock is never 
gonna come (Alex). 

You'd have to have done [it] on the weekend. I would even say it would 
have had to have been Friday night ... to recover over the weekend, to 
face work again on Monday (Mark). 

I don't do any drugs if I know that I have to work the next day or if I 
have to go to Uni' or if I have to do anything (Elspeth). 

Another sanction ruled that LSD use should never interfere with personal 

responsibilities: 

Don't let it affect your life. If you are spending your last cent on drugs 
there is something wrong ... if it's going to detract from another part of 
your life, don't do it. If you're going to be spending your money instead 
of paying the rent ... don't do it (Jane). 

Don't do it if you've got Uni, if you've got other responsibilities, if 
you've got work the next day don't do it (Dan). 

One of my son of rules of drugs is that whatever you do, you have to do 
your do first and then you have your drugs. So if you have to do house 
work or you have to finish an assignment or what ever it is, you do that 
first because otherwise you'll have your drug but it will always be in the 
back of you mind and you can't really enjoy, you can't let go because 
you're always thinking I have to do that. Get organised, like make sure 
that you don't have any responsibilities that you have that you need to do 
(Elspeth). 

A variation of this theme relates to approved physical and social settings for LSD 

use. Foremost among these was the sanction that LSD should only be used in safe 

and comfortable surroundings: 

Be in comfortable surroundings. Somewhere you know you could just 
crash without the hassle of getting home .... So you'd look to come 
down in a place that you're not going to have to get up and move when 
you're not ready to (Mark). 

Just be careful of your environment, or be with friends who you're close 
to and understand you, people you trust, people you feel comfortable 
around and in an environment you feel comfortable in (Dan). 

91 


Several participants had a rule that LSD use should be confined to private settings or 

should not be used in public: 

Be in an environment where you're comfortable, some people don't like 
tripping in public so make sure that you know where you like to be 
(Elspeth). 

Do it at your house, or someone else's house who you know quite well 
(Alex). 

Make sure that there's as little contdct with the public as possible and 
police and ... [whereJ you wouldn't be disturbed (Mark). 

I always use at home. Home has everything your gonna need for the 
night, like you can play your own music ... you're not gonna lose each 
other ... if you're hungry you can have whatever you want, if you want 
a drink you can just go to the bottle shop ... if you want the heater on 
and your cold you put the heater on ... so it's got everything there that 
you want, and you're in your own space (Alex). 

You really don't want to be in public 'cause your gonna get nervous, 
your gonna get paranoid, you feel like everybody knows (Jane). 

It was also believed that LSD should be taken only if the user feels safe and 

comfortable in themselves and only if they are sure they want to use: 

People that don't want to do it, I think, shouldn't take it. If they really 
don't want to take it there's no point in taking it because they are not 
going to enjoy themselves (Jack). 

I son of sus' the situation out first, like if I know that they're gonna be 
taking more than me or if they're going tripping and if I kind of really 
don't feel like it then I only take half or I wont take it at all and if they 
want to go to the shops then I'll take them .... once you've taken it, it's 
just like why did I do it? You know there is no going back then. you just 
have to go with it (Alex). 

The sanctions which stipulate whether LSD can be used and when not to use ser'!e ~-

number of functions. They identify physical, mental and emotional states which are 

thought to increase the likelihood of a bad trip, and prescribe measures to avoid 

these and other persons in similar states. Sanctions which identify these 

92 


characteristics reduce the potential for harmful or negative individual reactions and 

disruptions to using occasions. They limit use to physical and social environments 

that are considered safe and comfortable and which are more conducive to a positive 

experience. These rules restrict use to occasions where there is sufficient time, and 

an absence of other life responsibilities which could be at risk of being neglected. 

This assisted participants to sustain patterns of LSD use which do not interfere with 

other significant areas of life such as work or study. 

Category 3: Rules of conduct for using occasions 

This theme cluster comprises various rules pertaining to activities and group conduct 

on using occasions. The most commonly occurring was that a person affected by 

LSD should not drive or travel in a vehicle being driven by another person under the 

influence of a drug: 

I don't drive on trips, I don't drive on drugs ... It's just code of ethics. 
You just don't drive (Jane). 

But they had more than me, they had like one and a half and I thought 
fuck, look at how I'm feeling and I'm letting them drive ... I was stupid 
to get into the car with them. 
In hindsight, what do you think about that, that you were driving around 
with someone that was tripping? 
Oh it was silly, it was really silly (Alex). 

I never drive tripping, I think that because I'm moving so fast, once I'm 
moving 60 k's an hour faster I don't think I'm gonna have the hand, not 
hand-eye coordination, but just don't like the idea of driving on trips 
(Jack). 

I don't drive anywhere. I would never have a trip and then drive 
(Elspeth). 

It's okay if you have plans just to sit around the house, walk down the 
river, whatever. But if you're going to be driving, don't [driveJ tripping 
'cause it just doesn't work (Jane). 

93 


This is an exiension of the more general sanction that those affected by LSD should 

avoid situations that present any risk of harm. Two participants had a rule that a 

straight person should be present with others who are tripp~1g in order to carry out 

tasks such as driving, and to be available assist users if they need help, as Alex 

explained: 

that was kind of good for us because if anything went wrong we knew 
that there was someone there who wasn't tripping who could bring you, 
like explain reality to you ... so it's good to have someone there who's 
not [tripping) because they look after everything (Alex). 

There was a sanction that those affected by LSD should not inflict themselves upon 

other people or place others at risk physically, emotionally or psychologically: 

Don't you dare make someone feel bad ... if they are in that state as 
well and you are in that state, like you know ... you'll lose your friends 
(Titania). 

I don't like people inflicting themselves on me whether they are under 
the influence of a drug or whether they're straight. When I go out I like 
to be left alone, I don't like other people hassling me whether I'm in my 
home, or whether I'm out. I would not like to think that I was inflicting 
myself upon other people. What I do is my business and I'd hate to 
think that I'm inflicting myself upon anybody else. You don't like to 
think you're being socially unacceptable, especially to your friends 
(Jane). 

Three participants kept a rule that someone effected by LSD should always have 

access to outside help if they need it: 

If you are by yourself and even if you are experienced you might have a 
bad time or something might go wrong. I think you should have 
someone there then, you know their support ... they can look after you 
if something needs to be done. I know that its illegal and there could be 
consequences but I think y()!.l've got to make sure that responsibility 
outweighs peoples' fear of what could happen. If they see that 
something wrong is happening ... they should get help (Elspeth). 

Jane gave the following example to illustrate why this sanction is important: 

For some reason I just convinced myself that I was UEIY and worthless 
and nobody liked me and nobody wanted me and as soon as I walked 
into this room where I was going everybody was going to go 'oooh'. It 

94 


just gripped m~ you know. I had just exaggerated the situation. Anyway 
I rang this person up and said man I'm just spinning out, come over, and 
he did and I was fine after that (Jane). 

A related sanction requires users to let others in their social group know what and 

how much of a drug they have taken in the event that they need to get help and the 

user is unable to communicate. Alex explains: 

Tell the people around you how much you've taken because one time 
one of my friends had taken too much and he didn't tell us and when we 
asked, because he wasn't in a state to talk after taking the drugs ... we 
couldn't trust the infonnation he was giving us because he wasn't in 
control. So to tell them, I'm just having one trip tonight, I'm just having 
half a one ... infonn them too. 1 Tell themJ about where you are at, like 
this is too powerful for me, or this trip's cool, I might have half a one 
now, and let them be the judges ... sometimes let them be the judges of 
whether you've had enough or not (Alex). 

Another common sanction is that users should know and adhere to their own 

personal limits, as summed up by Titania: 

Drugs wear your body down and you start getting sick, you're not getting 
enough sleep, you're not eating enough ... If you start wearing your 
body down ultimately you're gonna be fucked up and you're not healthy, 
you're not getting enough sleep. Keep healthy, know your limits, stop 
when you're going a little bit too far (Titania). 

Rules also exist which encourage users to avoid any stress or anxiety about things 

such as every~day financial commitments or relationship problems while using LSD, 

and to avoid contact with the police. 

Within this theme are rules for buying LSD, including what not to do. This includes 

the sanction that LSD should never be bought off anyone unknown: 

I would never buy from someone that I dictn' t know at all, or that I 
didn't know from someone else (Elspeth). 

95 


Don't get it off someone you don't know, or that you've just met for the 
first time unless they know someone that you know in the group and 
they're like trustworthy (Titania). 

Associated with this are the sanctions that LSD should never be bought at a public 

venue or directly off dealers: 

I'd never buy on the street at all (Jack). 

Just know who you are going to get it off. Don't go into a club and ask 
anybody because you will get caught by the police (Titania). 

You don't want to buy off people who are drug addicts and career 
dealers because they are usually being looked at by the police all the 
time. 
Okay. So you avoid those? 
Avoid big time dealers (Sim). 

I hate going to dealers' houses and buying it. You know I'd sooner send 
someone else to go and get it. 
Why do you avoid goinJ.: to a dealer yourself? 
I just don't like the idea of being busted for drugs to be honest. I'm 
always pretty cautious when I'm buying. I'd much rather buy through a 
friend who can get it off someone that he knows well, than buy it 
througb a dealer (Jack). 

The sanctions subsumed within this theme serve similar purposes to those within 

other themes. Their primary function is to protect users, peers and the general public 

from potentia! hr.nn through the avoidance of activities and conduct which present 

preventable risks. They also identify negative social, health-related and legal 

consequences associated with LSD use and prescribe relevant preventive measures. 

These sanctions also provide guidelines for communication between members of a 

social group about information which may be used to ameliorate or at least improve 

an unpleasant situation. 

96 


Table 7: Exhaustive list of Sanctions 
Note: Sanctions are presented in order of frequency. Numbers in parenthesis 
indicate how many participants discussed the particular sanction. 

• LSD shoulc! -:1ever be taken in a bad mood or while emotionally down (7) 

• LSD should only be used in comfortable and safe surroundings (7) 

• LSD should not be injected (7) 

• LSD should only be used when sufficient time and an adequate recovery period 

are available (6) 

• A person affected by LSD should not drive or travel in a vehicle being driven by 

another person under the influence of a drug (5) 

• LSD should not be used in the company of people in a negative or unstable 

mental or emotional state or people who are reckless (5) 

• LSD use should uever interfere with personal responsibilities (5) 

• LSD should never be taken alone or by one's self in the company of others (5) 

• LSD should not be used when physically or mentally ill, or if on medication (5) 

• Never get LSD from a person or persons unknown (4) 

• Nev~r buy LSD in a public place (4) 

• Only use if you feel safe, comfortable doing so and only when you're sure you 

want to (3) 

• LSD should not be mixed with other drugs (3) 

• Users should ask for help if they need it (3) 

• Avoid stress while tripping (3) 

• Know and adhere to your limits (3) 

• Prolonged or frequent use should be avoided (3) 

• LSD should not be taken under the eyelid (2) 

• Use only with people you know and trust (2) 

• Inexperienced users should never use alone (2) 

• LSD should not be used in the company of strangers (2) 

• Never use if you have to work the next day (2) 

• Contact with the police should be avoided while tripping (2) 

• LSD should be used in private settings (2) 

• Have a straight person present on using occasions (2) Continued over 

97 


• LSD should never be used in public (2) 

• Users should never take a whole trip or more in one dose (2) 

• Avoid buying directly from dealers (2) 

• LSD should not be taken on two consecutive days (I) 

• People with violent or aggressive tendencies should not use LSD (1) 

• Take any necessary precautions (1) 

• Controlled LSD use could be of benefit to some people (I) 

• LSD should not be used by people who do not appreciate its unique effects (1) 

• Users should not inflict themselves upon other people or place others at risk (1) 

• LSD should not be used by inexperienced drug users (I) 

• A void situations that present any risk of harm ( 1) 

• Let others know what and how much you have taken in case something happens 

which requires them to seek help (I) 

• LSD should not be mixed with drugs other than cannabis (1) 

• The quality of a particular trip should be known before it is taken (I) 

• Smaller amounts should be taken initially in order to detennine the strength of the 

trip(!) 

• The drug should be given time to work before more is taken (1) 

• Pay attention to your body's needs (I) 

• Stay in good health physically and psychologically (I) 

• LSD should be used in moderation (I) 

• Treat others with care and respect ( 1) 

• A void being around parents (I) 

• Don't expect too much from the drug (1) 

98 


CHAPTER FIVE 

Discussion 

The purpose of this research was to conduct a qualitative investigation into the 

nature and functions of rituals and sanctions which surround LSD use for a small 

number of experienced users. The research findings have strong implications for the 

reduction of LSD· related harms and drug education, and indicate some avenues tbr 

future research. This chapter will discuss these and other significant issues, 

contrasting the results with the major themes of the literature review. 

The junkie stereotype 

LSD use is by definition a deviant act. It breaks the law and, along with other fonns 

of illicit drug use, flouts widely held social values. But illicit drug users are often 

cast in a more wretched light: 

At the very heart of the twilight world of drug addiction is the archetypal 
junkie, a nebulous figure misunderstood both by drug takers and by 
others. To the straight world, the addict is variously seen as a depraved 
criminal in need of help; but the addict is often a fiction even to himself. 
The fascination of the addict attaches not to the person who is dependent 
on drugs, but to his fabulous shadow (Gossop, 1993, p. 167). 

Popular constructions of illicit drug users are of people who are addicted, criminal, 

sick, uncontrolled, untrustworthy, hostile, and usually young and male. This kind of 

depiction is often engendered at times when the issue of illicit drug use is prominent 

in pub1ic consciousness. Many examples of this phenomenon have occurred at 

different times this century in the United States of America (Goode & Ben-Yehuda, 

99 


1994), with some notable instances being cannabis users in the 1930's and crack­

cocaine usC>rs in the 1980's. These depictions have also occurred in Australia and are 

reinforced in Western Australia by prevention campaigns which incorporate slogans 

such as .. only mugs do drugs", or images of drug users behaving anti-socially. 

The LSD users who informed this research do not fit this mould. Because LSD does 

not create a physical dependence in the same manner as nicotine or heroin, use by 

informants was infrequent enough to avoid the label of addict. Furthermore, the 

anti-social traits of the archetypal junkie were not apparent among participants, who 

were generally informed, considerate and responsible drug users. The point is that 

there is nothing about this group of LSD users which warrants a classification similar 

to that of the junkie. It is possible, perhaps even likely, that the same could be said 

about the vast majority of illicit drug users. 

The relationship between rituals and sanctions 

The literature suggests that sanctions provide a framework or system of beliefs and 

attitudes which guide ritual actions. Ritual behaviour occurs as a result of particular 

beliefs. The rite is an expression of the belief and is acted out in stylised and 

culturally appropriate ways. 

The findings of this research are consistent with this analysis. This group of people 

routinely used LSD in particular ways because of what they believed about the 

phannacological properties, effects, benefits and risks associated with using LSD, 

and the effect these might have upon the social environment. For example, 

100 


infonnants routinely used trips in a familiar social setting typically made up of 

trusted friends because they believed it was safer, better fun, less likely to result in 

negative outcomes, because it enhanced social relationships through bonding and 

shared experiences and provided an environment in which members of the group 

could have various needs met. These specific elements of the experience provide a 

foundation for the construction of LSD use as a social activity rather than a solitary 

one. They constitute the rationale or explanation for using in groups of trusted 

friends. Examining this and other elements of the drug-taking experience illustrates 

this alliance between rituals and sanctions. 

There is nothing really extraordinary about this relationship. Humans engage in and 

abstain from all manner of behaviours as an expression of their beliefs and attitudes 

around the behaviour involved and its possible impact on their world. People's 

rituals around the use of other drugs are similarly founded upon certain beliefs about 

the drug, its effects and its potential consequences. To illustrate this, consider social 

controls used to govern the use of alcohol, perhaps our most cherished and socially 

integrated drug. Does anyone really prefer to drink in an unsafe and uncomfortable 

place with strangers? Do not most drinkers plan drinking occasions to some extent, 

for example who they will go out with and how they will get home? Isn't it widely 

believed that alcohol should not be mixed with medications, that people should 

consider the health-related effects of their drinking, that people should know and 

adhere to their limits and should not drink and drive? The point is that effective 

mechanisms for controlling drug use can be learned and practiced regardless of a 

drug's properties, effects or legal status. A social drinker and a social psychedelic 

drug user may have more in common than not, at least in tenns of their using rules 

101 


and routines, and possibly in other areas such as their reasons for use and symbolic 

elements of their respective experiences. 

Ti~ere are times when the association between rituals and sanctions is not as 

apparent, occasions when other influencing factors weaken the connection. Random 

opportunities can be very persuasive, panicularly for individuals whose expectations 

are high, whose suggestibility is heightened and judgement impaired. An individual 

or group may suddenly change elements of their usual ritual with no rationale, if the 

lure of other factors is strong enough. For example, LSD might be used on special 

occasions, such as a rare concert or social gathering, even though there may be no 

available recovery time, they have to work the next day, an assignment is due or the 

user is planning to attend a job interview. The sanctions which rule that this practice 

should definitely be avoided remains, and may even be strengthened, while they are 

at the same time ignored or broken. The likelihood of such a breach of routine 

causing problems may be reduced by other drug-use rituals such as forward 

planning, limiting one's intake, using early in the evening so as to avoid a very late 

night or the use of other stimulant drugs to manage the recovery period. 

The function of rituals and sanctions 

The data presented in the previous chapter indicates that for this group of LSD users 

the specific functions of rituals and sanctions associated with LSD use are numerous 

and intertwined. They prescribe behaviours and activities which are believed to 

increase the pleasurable effects of the dmg, maximise the benefits of the physical 

and social setting and reduce various undesirable effects, banns and risks associated 

102 


with using. They proscribe behaviours and activities which present perceived 

dangers or risks to an individual or social group, and behaviours which transgress the 

boundaries of acceptable behaviour within a particular social setting. They also 

facilitate social bonding. The kind of self-regulation described here means more 

than simply limiting ones intake of drugs. It also refers to the prevention and 

management of drug-related risks and problems, as well as the capacity of the user to 

maximise the benefits of use. 

The boundaries which demark acceptable drug use patterns are not fixed. What is 

acceptable within one social group might be unacceptable in another. Using LSD at 

a public venue or taking trips with ecstasy or speed may be forbidden by some but 

remain acceptable or even highly desirable to others. Similarly, the role of social 

controls is not static, but changes for individuals and for social groups as their 

circumstances, experiences and defining characteristics change. As people gain 

more experience and become more confident in their drug use their rituals and 

sanctions may change. This can result in less caution being exercised or less 

adherence to sanctions previously held. A shift like this might lead to an increase in 

drug-related health, social and legal risks. Conversely. a bad trip, an arrest or a 

failure to fulfil social obligations might lead to a change in the opposite direction and 

result in a greater commitment to existing or new sanctions and preventive practices, 

even if only for a short time during which confidence and control is regained. There 

is a dialectical relationship between rituals and sanctions, and the social setting, with 

both adapting to the presence and impact of the other. The effect of this is that 

rituals and sanctions are modified, strengthened or weakened by their own outcomes. 

103 


Broadly speaking, for this sample of users, the rituals and sanctions which surround 

LSD use serve to impose order onto the drug-taking experience. This strengthens 

users' intent and expectations of the LSD-taking experience and assists in the 

interpretation of the effects of the drug. Rituals and sanctions assert control or 

regulation over drug-taking in order to increase the benefits of use and to avoid 

undesirable outcomes or an increase in associated risks. They also help to integrate 

the experience into social life. They are constantly being negotiated, reflecting both 

their efficacy as control mechanisms and the many influences on the lives of drug 

users. 

While there is controversy in the literature over what constitutes a ritual act and 

whether such acts can be exclusively technical or symbolic, the functions served by 

rituals and sanctions in this research have a lot in common with general findings in 

the literature review. The results are consistent with the findings of Harding and 

Zinberg's (1977) research into controlled drug use, which identified five major 

features of rituals and social sanctions, and with Moore's (1992) finding that 

recreational drug users generally employ a variety of social controls to minimise the 

costs associated with their illicit drug use and to maximise the benefits. It is evident 

that the impact these controls have upon the social environment leads to a 

renegotiation of the processes involved in regulating drug use. 

This research has shown the extent to which drug users can have very different 

experiences with the same drug, even if the effects are similar, illustrating the idea 

that there is no typical LSD experience. This lends support to Zinberg's (1984) 

assertion that factors related to the individual and the social setting are powerful 

104 


detenninants in the drug-taking experience. The results of this investigation also 

show that while rituals and sanctions operate at each level ofZinberg's (1984) drug, 

set and setting framework, their functions are foremost in the social setting. 

Rules were meant to be broken 

The degree of adherence to various sanctions differed at different times among 

infonnants. Individuals often broke their own rules or altered elements of their using 

routines which they claimed were highly functional. This occurred for a number of 

reasons, both personal and circumstantial. For example, the sanction that trips 

should never be bought at a public venue might be waived at a highly significant 

event (such as the Big Day Out) if plans to acquire the drug through other means 

were unfruitful. The sanction that one should never drive under the influence of a 

trip might be ignored by an individual whose judgment is impaired by that or any 

other drug. Another example is the sanction that trips should not be mixed with 

other drugs, which was regularly breached by infonnants, all of whom routinely 

smoked cannabis on occasions when trips were taken. 

How strictly sanctions were adhered to by the infonnants reflected their general level 

of confidence in their ability to use drugs safely for positive ends, their perceived 

ability to control their experience and their own general level of comfort with illicit 

drug use per se. Informants who believe they have a high level of control over their 

thoughts, feelings and actions while using LSD were less likely to adhere to 

sanctions which guard against uncontrolled reactions to the drug (such as nol mixing 

LSD with other drugs or using only a small amount at first). Similarly, individuals 

105 


who were concerned about the potential legal consequences of illicit drug use, such 

as getting a criminal record or becoming ineligible for certain occupations, were 

generally more likely than those who are not to adhere to sanctions which serve to 

reduce the legal hazards of use. 

This is not to say that confident drug users are always convinced of their resJstance 

to negative experiences. Within this group there were individuals who were 

generally confident about being in control of their drug use, but were still ambivalent 

about the merits of some of their using practices. It was not unusual for an 

infonnant to preface a description by saying "I'm not sure whether this is really a 

good thing or a bad thing, it's probably a bit risky, but what I always do is ... ". 

Several infonnants said that they didn't think LSD use was really dangerous for 

them and likened the severity of the risks to those associated with cannabis use, then 

in the next breath stated that the psychological effects can be powerful, unpredictable 

and can have dire consequences. 

The reality for some users was that although they were aware of the potential 

dangers, it had not yet happened to them and was not expected to, and this had some 

bearing on their vigilance around rituals and sanctions. This demonstrates that what 

a illicit drug user believes is possible as a consequence of their use, and what they 

believe is likely to occur can be vastly different. This group of LSD users were 

much more likely to act on what they believed was likely to occur to them, rather 

than what they believed was possible, severe as it might be. 

106 


The findings of this research support Mugford's claim that "informal controls do not 

guarantee complete effectiveness ... the application of social controls does not 

always lead to moderate use" (1991, p. 244) However, it is also clear that on the 

other hand, compulsive or problematic use is not an inevitable outcome of illicit drug 

use. Whether Zinberg's (1984) suggestion, that controlled illicit drug use is more 

difficult to achieve than licit drug use, applies to this group is less clear. Infonnants 

did achieve varying measures of control over their drug use, but this was more 

difficult on some occasions than on others. The effectiveness of rituals and sanctions 

for this group is dependent upon a wide range of factors, and can not be predicted 

solely by the legal status of a drug, or its use. 

The failure of social controls to meet their aims at different times also points to the 

changing nature of social controls and the social environment. It is therefore 

important to note that sanctions, and to a lesser extent prescribed rituals, are at best 

guidelines for LSD use (and potentially other illicit drug use) which are always being 

renegotiated. They are, as one informant put it, a code of ethics for illicit drug use, 

which might be ignored or breached and which is always adapting to the settings in 

which it has meaning. This is an important point, and supports Erickson and 

Alexandt:r's observation that "the [social] meanings of a drug, and consequently, the 

patterns of use change over time in society" ( 1989, p. 264). 

The importance of the peer group 

The findings of this research supports Zinberg's (1984) suggestion that the control of 

drug use is largely established by socially based controls which pattern the way a 

107 


drug is used. Users regulate their use of drugs through a peer-based social learning 

process, in which rituals and sanctions are developed and monitored as the user 

adapts to the interaction of drug, set and setting (Grund, 1993). This is also 

congruent with the pioneering work of Becker (1967) and Young (1971), who both 

argued for the central role of the peer group in developing social controls. The 

results of this investigation suggest that a user's peer group is the primary site for the 

creation, development and dissemination of infonnation about rituals and sanctions. 

Peer groups provide and maintain the knowledge base as well as the context within 

which to apply this knowledge. 

There is therefore a strong argument supporting the importance of social networks 

for users who desire to maintain some measure of control over their drug use. This 

perspective is often overlooked in the drug and alcohol literature, which often posits 

the peer group as the cause of drug use, particularly among the young (Bauma-n & 

Ennet, 1996), rather than as a breeding ground for harm reduction practices. The 

failure to acknowledge the function of social networks in this respect has resulted in 

a negative view of the relationship between drug use and peer groups: peer support 

is interpreted as peer pressure and practices that support controlled drug use are 

viewed as pernicious behaviours which turn otherwise naive and innocent (and 

usually young) people into illicit drug users, or 'drug addicts'. 

Bauman and Ennet, (1996) further suggest that the assumption that peers are central 

to adolescent drug use is reflected in the social influence paradigm underlying many 

108 


I 

drug prevention programs, which are founded in part on the need to buffer peer 

pressure. This approach to the reduction of drug-related hann may in fact be 

counterproductive if it seeks to disempower the peer group, especially if it operates 

as an effective mechanism in helping people keep their drug use under some control. 

Implications for the reduction of drug-related harm 

The suggestion that rituals and sanctions play a significant role in the control of 

illicit drug use has important implications for harm reduction strategies16
• A 

foremost function of the rituals and sanctions described in this and the other 

reviewed studies is their preventive nature. The social controls described here serve 

to prevent the onset, recarrence or worsening of drug-related harm. The array of 

social controls described by the informants who took part in this investigation raises 

issues for the practice of harm reduction. 

First, the methods employed by informants to reduce harms and the potential for 

harm were culturally appropriate, individually tailored and adaptable to different 

situations. It is clear that harm reduction strategies can be negotiated, leaving room 

to take into account personal circumstances as well as cultural and subcultural 

influences. To do so seems to be a pragmatic common-sense approach to the task. 

One implication implications for those who work with illicit drug users within a 

16 Hann reduction strategies are those utilised to achieve lhe goals of harm minimisation (Strang, 
1993). Harm minimisation is an appmach that aims to "reduce adverse health, social and economic 
consequences of alcohol and other drugs by minimising or limiting the harms and ha1.ards of drug 
use for both the community and the individual without necessarily eliminating drug use" 
(Ministerial Council on Drug Strategy, 1993, p. 4). 

109 


harm minimisation framework is that methods for avoiding or reducing drug-related 

harm for one person may be less effective with another person who may use the 

same drug but have different using patterns. For example, a regular LSD user will 

not benefit from advice not to use in public if they only ever use at raves. Another 

implication is that workers need to understand and take into account the importance 

of the social context of drug use. Harm reduction strategies need to be multi-faceted, 

flexible and adaptable to the setting in which they are needed. 

The second point is that the participants in this research were often remarkably 

creative in their pursuit of a safer using-experience. A rich and diverse array of 

harm reduction strategies have been described in detail by a small handful of 

experienced users. This infonnation can be extremely valuable to educators, 

counsellors and other users seeking to assert more control over their own drug use. 

It provides workers and educators with insights into the world of illicit drug use aud 

exposes them to a broad range of indigenous harm reduction options. It also 

increases understanding of the influences within the cultural or sub-cultural 

environment in which these strategies can be put to use. This knowledge can assist 

workers in the drug field to work more cooperatively with both users and peer 

groups. The potential is for a more creative and insightful approach to the 

fonnulation and implementation of culturally specific negotiated hann reduction 

strategies. 

110 


The following is a list of specific hannwreduction strategies for users of LSD which 

this research indicates might be useful with other users of LSD. Some of these have 

also been recommended by Fitzgerald and Hamilton (1994). 

• Take control of the environment where you are using. Make sure there is always 
somewhere to go where you feel safe. 

• Ensure that there is someone close who knows what to do if a trip turns bad. 

• Tell someone you trust what and how much you have taken bt:fore the effects 
kick in. 

• Stay with people you trust. Avoid using trips alone. 

• Given that there is a large variety of trips available, don't take a large dose of an 
unfamiliar trip. Also, try and find out what the trip will do before you take it. 

• Be patient, the effects can take a while to kick in. Taking more will not bring the 
trip on any faster. 

• Be careful if mixing trips with other drugs, they may impair your judgement and 
can accentuate the experience. Avoid using while on medication. 

• Before using trips, assess your ability to handle being confronted with an altered 
perception of the world. This can be frightening for some people. 

• Avoid injecting LSD, this is the most risky way to take LSD. If you prefer to 
inject, learn how to do it as safely as possible and always use a clean fit. 

• Avoid buying directly from drug dealers, score off someone you know and trust. 

• Plan for using occasions, try to foresee and reduce the likelihood of any 
potentially hannful or disruptive events. 

• Avoid using trips if you like being in control of your senses, if you are 
predisposed to mental illness and if you are feeling depressed or emotionally 
vulnerable. 

• Don't drive if you are tripping or travel with anyone who has used any drug. Go 
with someone straight or catch a taxi. This will be easier if you plan how you 
will get around. 

• Avoid using if you have work or other commitments the next day. 

• Take a break from trips, or reduce your use, if LSD related hanns become 
noticeable. 

111 


• Avoid frequent or regular use as this can result in resistance to drug effects, which 
may lead you to take larger doses, and an increase in adverse effects. 

• Don't be reluctant to get help if you or a friend need it. Don't let fear of getting 
busted outweigh your responsibility to look after each other, it's not worth it. 

• Always practice safe sex. Plan for it, have some condoms. 

Implications for drug education 

In his preface to the Government of Western Australia's Report of the Task Force on 

Drug Abuse, Premier Court describes "drug abuse" as "one of our most serious and 

worrying problems" and as "a blight on our society" (1995, p. 3). Rightly or 

wrongly, this reflects the perception that the use of some drugs is high on the agenda 

of social problems needing to be addressed by governments and other community 

organisations. This perception has existed at least since the launch of the National 

Campaign Against Drug Abuse (NCADA) in 1985, which set a climate in which any 

action taken to arrest the 'drug problem' is unlikely to meet with disapproval. In 

such a climate campaigns abound which inform citizens about the dangers of various 

fonns of drug use. Education about such hazards are the traditional standby of many 

prevention programs (Ritson, 1994). The vigour with which drug education is 

pursued has been revived in 1997, mostly as a result of the perceived heroin 'crisis'. 

This has focussed attention on the use of all illicit drugs leading to calls for an 

immediate increase in drug education. 

The presence of social controls, the degree to which they are practiced and their 

outcomes has implications for the prevention of drug-related problems through drug 

education. Users of illicit drugs who practice social controls such as those described 

112 


in this research, and who consequently enjoy high self-efficacy in their drug use may 

be unlikely to respond to, or benefit from, preventive strategies which rely on the 

depiction of extreme banns or popular 'junkie' stereotypes. Such messages are 

commonly incorporated into so-called 'educational' campaigns which disseminate 

vivid images such as accident scenes, drug-related casualties in hospital emergency 

rooms or even young dead bodies. These images are portrayed in an effort to deter 

people from using drugs through fear of the consequences. 

Much drug education remains underpinned by the depiction of harms which occur to 

a minority of users and essentially reinforce prohibition. Fox and Matthews (1992, 

p. 210) argue that in order for campaigns to support prohibitions the facts have to be 

"twisted, falsified, or mythologised ... must emphasise constantly the evils of drugs 

psychologically, sociologically and every other way". This infonnation is not 

consistent with most people's experiences of alcohol and other drugs. Most see and 

experience the benefits of use, and cannot equate themselves with the out-of-control, 

injured or dead stereotype which is portrayed in many prevention campaigns. 

This genre of drug education fails to recognise the value of drug use which at least 

for the group of users in this rese3rch, is generally enjoyable, exciting, fun, 

rewarding and saturated with social mr.aning. A common strategy of campaigns that 

ignore the value of drug use is to promote the fear of the drug itself, the risks of use, 

associated harm, and even other users, in efforts to turn people awa.y from drugs. 

The Shafer Commission said of such an emphasis: 

any concerted effort to frighten people away from dn1gs is doomed to 
failure. No infonnation is preferable to inar;curate, dogmatic infonnation 
which destroys the credibility of its source. Accurate infonnation when 

113 


disseminated through so called 'sophisticated fear' techniques can also be 
counter productive. (ciied in Fox & Matthews, 1992, p. 215). 

Furthermore, campaigns which employ fear to discourage people from using drugs 

may proceed from the assumption that users, or potential users, are uninformed 

about drugs, their effects and the associated risks. This is certainly not the case for 

those who participated in this project. 

In the past educators may have hoped that providing information would inevitably 

lead to a change in drug-taking behaviour, or to be more precise, a cessation of illicit 

drug use. This assumption reflects a highly simplistic view of both drug use and 

behaviour change. It fails to take into account the rewards of use or the individual 

and social influences which influence individuals' decisions about whether or how to 

use a drug. O'Connor & Saunders (1992) have argued that the absence of a linear, 

predictive relationship between knowledge, attitudes and behaviour change suggests 

that situational factors play a more significant role in drug-taking behaviour. 

NCADA research into mass-media alcohol and drug campaigns (1989) has also 

suggested that any relationship between the dissemination of knowledge and 

behaviour change is at best tenuous. 

A further difficulty is that drug education must also compete with society's 

endorsement of dmgs such as alcohol, tobacco, prescription drugs and over-the-

counter pharmaceuticals. Hawks (1991, p. 2) argues that health education as was 

practised early in the 1990's was not a realistic response to the problem of drug 

misuse, stating that "this is not to question the motives of drug educators, or their 

hard work, it is merely to observe that such efforts carried out in the aversive 

114 


environment in which they are pursued are analogous to whistling in the wind". 

Moore and Saunders (1991, p. 31) add that anti-drug messages are often inflicted 

upon the young who are then "resubjected to a world where drug-taking is the nonn 

rather than the exception". The effectiveness of drug education is bound to be 

undermined in an environment wh.ere conflicting messages exist, and where many 

have developed effective social controls which minimise the harms of use. These 

factors make many educational campaigns ineffective or irrelevant, and expose them 

as nothing more than prohibition messages. 

The point is that the dissemination of information alone does not bring about 

changes which lead to the reduction of drug related hann, and that individual 

influences and differences vary widely. This must be accepted by drug educators. 

Wallack and Holder (1987) have proposed a systems approach which sees "events, 

problems and things as functional parts of the larger whole rather than as things to be 

taken apart" (Wallack & Holder, 1987, p. 72). O'Connor and Saunders (1992) argue 

that drug education can only succeed if the message of such education is congruent 

with messages at other levels of the larger system. 

The fostering of social controls provides another option for drug educators. Such 

drug education would emphasise informed decision making, responsible drug use, 

safer using practices and would encourage people to develop and practice safer drug 

use routines which can be applied within their social life and world. Drug users 

could receive instruction in these areas with illicit drugs in the same manner as with 

alcohol. This requires an acceptance of the universality of drug use and its 

permanence in our society. It also requires an acknowledgment of tht benefits of 

115 


illicit drug use. However, at present any illicit drug use transgresses the limits of 

legally acceptable behaviour, which makes these values difficult for policy makers to 

incorporate. 

Future research 

This investigation has indicated that we can learn a lot about social aspects of drug 

use through qualitative research. It is essential that studies are undertaken with non­

clinical samples in order to understand the natural social processes that surround 

drug use, both licit and illicit, and the effect that these have for individuals, social 

groups and the wider society. This can provide workers in the field with an 

understanding of various drug scenes and a range of applicable harm-reduction 

strategies. 

Current debates around illicit drug use are being actively pursued by all sections of 

the community, ranging from the official stance taken on various issues by the 

Australian Medical Association to the dogma of callers to talk-back radio. Barely a 

day goes by when there are not reports in the media about the drug 'epidemic', 

'crisis', or 'problem'. Many responses propose simplistic solutions (ranging from 

the total abolition of prohibition to the introduction of the death penalty for 

convicted drug-dealers) to a what is a complex issue. There is a need for current 

research to infonn these debates in an ethical and responsible manner. Continuing 

research into social aspects of both licit and illicit drug use also needs to be relevant 

to the community, and should provide knowledge which assists in the formulation of 

strategies which address current concerns. Further investigation into the nature and 

116 


role of social controls among illicit drug users could continue to produce valuable 

information which could be used to respond positively to a number of drug-related 

problems, such as drug-related health problems or violence, with a view to 

promoting a range of harm-reduction options for users. 

Current literature on LSD-related hann in Australia is also scant. The nature and 

extent of problems encountered by LSD users in Australia is not sufficiently 

documented. Anecdotal evidence suggests that banns are related to the co­

administration of other drugs and mental health issues. Fitzgerald and Hamihon 

(1994, p. 6) suggest that in light of current data collection techniques, it is doubtful 

that hallucinogen-related banns will make a significant appearance in the traditional 

indices of drug-related harm such as hospital set)arations, admissions to psychiatric 

institutions, drug treatment centres and mortality data. Little is also known about 

social and legal problems encountered by LSD users as a result of their drug use. 

More research in this area would be of benefit to the field. 

117 


CHAPTER SIX 

Conclusion 

The aim of this research was to examine in detail the nature and function of rituals 

and social sanctions which surround the act of LSD use, for a small group of 

experienced users. The findings show that those who participated in this research 

maintain a diverse repertoire of routines for LSD using episodes. While some 

participants' use was more ritualised than others, each one acted out their own 

preferred sequence of behaviours "!ten they used LSD, with a reasonable amount of 

predicability. The nature of these rituals is described in the eight categories of 

themes which emerged from the data. They concern the chosen social setting, the 

use of auditory and visual stimuli, methods of administration, activities after LSD is 

taken, planning and preparation for LSD use, chosen physical settings, ways of 

getting LSD and the use of other drugs, particularly cannabis. 

The research shows that the ritual actions which occur within each of these 

categories serve the following functions: 

1. they increase pleasurable aspects of the e11:perience through actions which enhance 

the social nature of use; 

2. enhance the pleasurable effects of the drug; 

3. create a safer environment for use; 

4. confine use to rhysical settings which are conducive to positive elements of the 

experiencei and, 

liS 


5. encourage safer methods of administering LSD. 

These actions are integrated into the social life of the LSD-using peer group. They 

are the approved, trusted and stylised behaviours surrounding the use of LSD. 

The research also found that these actions express individual's or peer group's rules 

and values around LSD use. Informants' patterns of LSD use were guided by 

numerous specific sanctions, which fell into one of three categories of themes: how 

LSD should or should not be used, sanctions which express whether LSD can or 

should not be used and rules of conduct for using occasions. These sanctions are the 

'ten commandments' of LSD use, and serve the following functions: 

I. they identify practices which are considered risky and to be avoided; 

2. identify mental and emotional states which are thought to predispose a user to 

harm or a bad trip; 

3. proscribe use beyond limits deemed excessive or which pose a health risk; 

4. proscribe patterns of use which interfere with day-to-day living; 

5. prescribe behaviours which make use safer or more enjoyable; and 

6. provide instruction in ways of reducing hann. 

The combined effect of rituals and sanctions is the controlled use of LSD through the 

imposition of order. This control makes a psychedelic encounter a better quality 

experience than it might otherwise be: more en!oyable, more satisfying, less hannful, 

less risky and more meaningful as a personal and social event. For those who 

informed this research a Cl•' trolled experience was the norm rather than the 

119 


exception. Rituals and sanctions are no guarantee of a harm-free experience, but 

they do reduce the potential for hann. 

There is a paradox to this issue of control: how can someone assert control over an 

activity which has at its core the experience of losing control of one's senses? It 

seems that the effect of rituals and sanctions is to maintain a greater level of control 

than is surrendered to the effects of LSD. Informants spoke about consciously 

knowing that what was happening to them on a trip was not real, about a small 

thread that kept them connected to reality. It was this state that users' sought the 

ability, by controlling mechanisms, to return to when they chose. This group of 

users aimed to have the final say about what they would Jet happen to them 

psychologically, and employed a range of strategies to attain this level of control. It 

was not about relinquishing total control to the mind-altering effects of LSD, 

although this did at times happen, but rather about maintaining the ability to interpret 

and manage these effects. While the means of achieving this for this group of users 

were no guarantee of success, they worked more often than not. 

Rituals and sanctions are developed and applied through a social learning process. 

In this process values and routines around drug use are modified, strengthened or 

weakened by their outcomes and by their effectiveness within particular social 

contexts. Hence the peer group is of vital importance. It functions to instruct users 

in safer use, provides a known and trusted social setting for use, is the breeding 

ground for harm reduction strategies and provides an environment where vulnemble 

individuals can be supported or helped if necessary. The peer group can accomplish 

these things partly because it is the social environment in which the user has chosen 

120 


to be. The fact that people want to take LSD in groups of trusted friends means they 

will be more receptive to messages from within the group that provide instruction. 

Users know that these instructions are meant to make their drug use more fun and 

less hannful and therefore see it in their best interests to take these on. However, 

there is no doubt that this is not always so. Incorrect information can be 

disseminated by peers and risky practices encouraged. This makes the need to 

strengthen peer groups with relevant and correct information a more pressing one. 

Seeking to disempower the peer group by encouraging individualism and a mistrust 

of other drug users could be more costly than beneficial. 

The social controls outlined here are themselves core elements of the experience 

which are important in their own right. They are a code of ethics which at times 

transcends the act of drug taking, embodying widely held social mores such as look 

after your friends, look after yourself, treat people with respect, don't put anyone at 

risk and so on. There is nothing particularly unique about these values, they are 

widely accepted in society but in this case are adapted to an act which is not socially 

approved. Indeed, there is more conformity in the act of controlled illicit drug use 

than deviance. Informants did not abandon or defy mainstream social values, in the 

selfish and desperate pursuit of the next hit that popular opinion often suggests. 

Rather, they integrated mainstream social values into an activity which does 

something for them that mainstream society simply does not have on offer. 

Less is known about the symbolic elements of LSD use. What does it signify? Are 

symbolic elements of LSD use the same as for other drugs? Does it's symbolism 

differ between groups of users? Does LSD use in the nineties have a different 

121 


meaning than LSD use in the sixties? Analysis of the use of LSD and other drugs in 

the rave or Techno scene, which is laden with symbolic tenninology and imagery, 

has been used useful in exploring the symbolism of drug use in that environment. 

(Hopkins, 1996; Hilker, 1996; Allison, 1996). Fitzgerald and Hamilton state that 

"without understandings of the meanings of attributed to the hallucinogen induced 

altered state in contemporary Australian society, the task of formulating hann­

reduction strategies becomes daunting (1994, p. 5). This, in combination with 

current data about LSD related banns in Australia, would provide the basis for better 

targeted and more relevant harm reductions messages. 

The idea that LSD use can be, and is, surrounded by actions which seem remarkably 

'normal' is probably not what many would expect to discover from an investigation 

of rituals surrounding illicit hallucinogenic drug use. This could be due in part to the 

use of the tenn ritual, which lends itself to sensationalism. The term can conjure up 

images of bizarre and esoteric ceremonial activity, chanting, fire and incense. This 

notwithstanding, the notion that an activity which society deems to be deviant and 

dangerous can be governed by rational behaviour and informed decisions might be 

difficult for some to grasp. It doesn't gel with popular stereotypes of illicit drug 

users, who continue to be characterised in the media, by the police, by parents or 

perhaps by the school principal as deviant, hedonistic, foolhardy, criminal and 

immoral. Nor is it compatible with the prohibitionist message that illicit drug use is 

all bad, dangerous and without benefits, and is therefore deleterious behaviour which 

should be avoided at all costs. A significant amount of public drug education 

remains underpinned by this philosophy. 

122 


This research does more that merely observe that drug users are creatures of habit, an 

idea linked to some theories of addiction. It demonstrates that there may be a sound 

rationale for what might be seen as repetitive drug-related activity, a rationale which 

may not be exclusive to the act of illicit drug use. This cannot be understood if ritual 

behaviour is described in such a way as to remove it from the social context which 

gives it meaning. The research suggests that the act of LSD use has meaning beyond 

the quest for a good time. It is at least obvious that LSD use can be a meaningful 

social event which enhances social relationships and creates prized memories for 

users. It also demonstrates that it is possible for illicit drug users to maintain control 

of their drug use and their lives in general. Not only can they achieve this in a 

society which is hostile and antagonistic toward them, and forbids what they do, they 

can do so creatively and resourcefully in solidarity with other users. 

123 


References 

Abraham, H., & Aldridge, A. (1993). Adverse consequences of lysergic acid 
diethylamide. Addiction, 88, 1327-1334. 

Agar, M. H. (1977). Into that whole ritual thing: Ritualistic drug use among 
urban American heroin addicrs. In B. du Toit (Ed.), Drues. rituals and 
altered states of consciousness (pp. 137-148). Rotterdam: A. A. Balkema. 

Allison, S. (1996). You just dance: Sky theatre rave, a creative enterprise by 
young people for young people. Youth Studies Australia, June, 18-19. 

Baker, C., Wuest, J. & Stern, P. (1992). Method slurring: The grounded theory I 
phenomenology example. Journal of Advanced Nursine;. 17, 1355-1360. 

Bauman, K. E., & Ennet, S. T. (1996). On the importance of peer influence for 
adolescent drug use: Commonly neglected considerations. Addiction. 91 (2), 
!85-198. 

Beck, C. (1992). The lived experience of postpartum depression: A 
phenomenological study. Nursin~ research 41 (3), 166-171. 

Becker, H. (1967). History, culture and subjective experience: An exploration of the 
social bases of drug-induced experiences. Journal of Health and Social 
Behaviour 8, 163-176. 

Becker, H. S. (1993). Marijuana use and social contro!.ln H. Ponte!l (Ed.), Social 
deviance: Readin~s in theory and research (pp. 212-222). Englewood Cliffs, 
New Jersey: Prentice Hall. 

Burrows, D., F!aheny, B., & MacAvoy, M. (Eds.). (1993). Illicit psychostimulant 
use in Australia. Canberra: Australian Government Publishing Service. 

Bourguignon, E. (1977). Altered states of consciousness, myths, and rituals. In B. du 
Toit (Ed.), Dm~s. rituals and altered states of consciousness (pp. 7-24). 
Rotterdam: A. A. Balkema. 

Caner, W. E. (1977). Ritual, Aymara, and the role of alcohol in human society. in 
B. du Toit (Ed.), Drugs. rituals and altered states of consciousness (pp. 
101-110). Rotterdam: A. A. Balkema. 

Cheek. F. E., Newell, S., & Sarett, M. (1970). The illicit LSD group - some 
preliminary observations. In B. Aaronson and H. Osmond (Eds.), 
Psychedelics: The uses and implications of hallycino~njc drugs (pp. 418-
438). London: The Hogarth Press. 

124 


Cleckner, P. (1977). Cognitive and ritual aspects of drug use among black 
urban males. In B. du Toit (Ed.), Drue:s. rituals and altered states of 
consciousness (pp. 149-168). Rotterdam: A. A. Balkema. 

Cohen, S. (1980). FoJk devils pnd moral panics: The creation of the mods and 
mc.k~rs.. Oxford: Martin Robertson. 

Colaizzi, P. (1978). Psychological research as the phenomenologist views it. In R. 
Valle and M. King (Eds.), Existential phenomenolo~ical alternatives for 
psychology (pp. 48-71). New York: Oxford University Press. 

Commonwealth Department of Human Services and Health. (1994}. Statistics on 
dru~ abuse in Australia 1994. Canberra: Australian Government Publishing 
Service. 

Crotty, M. (1996). Pbenomenolo~y and nursine; research. Melbourne: Churchill 
Livingstone. 

Dance, P. (1991). A study of twenty recreational intravenous drug users in 
Canberra. In G. Wardlaw (Ed.), Epidemiolo~y of illegal drug use in 
Australia. Canberra: National Campaign Against Drug Abuse. 

Davis, F. (1967). Why all of us may be hippies some day. Transaction. 5, December, 
10-18. 

Dobkin de Rois, M. (1984). Hallucinoe;ens: Cross cultural perspectives. 
Albuquerque: University of New Mexico Press. 

Dobkin de Rois, M .. & Smith, D. (1977). The function of drug rituals in human 
society: Continuities and change. Journal of Psychedelic Dru~:s. Vol. 9 (3), 
269-275. 

Durkheim, E. (1976). The elementaor fonns of the relie;ious life. London: George 
Allen & Unwin Ltd. 

Erickson, P. G., & Alexander, B. K. (1989). Cocaine and addictive liability. Social 
Phannacolo~~. 3, 249-270. 

Field, P. A., & Morse, J. M. (1990l. Nursin~: Research: The application ofgualitatiye 
ap,proaches. London: Chapman and Hall. 

Fitzgerald, J., & Hamilton, M. (1994). An explorator.y study of hallucinogen use in 
Melbourne. University of Melbourne: Drug and Alcohol Research and 
Teaching Unit, Department of Public Health and Community Medicine. 

Fox, R., & Matthews, I. (1992). Dru~s policy: Fact, fiction and future. Sydney: The 
Federation Press. 

Furst, P. (Ed.). (1972) . .&sb of the Gods: The ritual use of hallucjno~ens. 
London: George Allen & Unwin Ltd. 

125 


Grimshaw, A. (1988). Sanctions. In A. Bullock, 0. Stallybrass & S. Trombley 
(Eds.), The Fontana dictionacy of modem thou~ht (pp. 755-756). London: 
Fontana Press. 

Grinspoon, L., & Bakalar, J. (1979). Psychedelic dru~s reconsidered. New 
York: Basic books, Inc., Publishers. 

Grund, J.P. C. (1993). Drug use as a social ritual: Functionality. symbolism and 
detenninants of self-reeylation. Rotterdam: lnstituut voor 
Verslavingsderzoec. 

Goode, E. & Ben-Yehuda, N. (1994). Moral Panics: The social construction of 
deviance. Oxford: Balckwell. 

Goody, J. (1961). Religion and ritual: The definitional problem. British Journal of 
Socjolo~y. 12 (2), 142-164. 

Gossop, M. (1993). Livin~ with dru~s (3rd, EdJ. London: Ashgate. 

Government of Western Australia. (1995). Report of the task force on drug abuse: 
Executive summary and recommendations. Perth: State Law Publisher. 

Harding, W., & Zinberg, N. (1977). The effectiveness of the subculture in 
developing rituals and social sanctions for controlled drug use. In B. du Toit 
(Ed.), Drugs. rituals and altered states of consciousness (pp. 111-133). 
Rotterdam: A. A Balkema. 

Hawks, D. (1991). Whistling in the wind, or, health education as it is usually 
practised. Dru~: Education Journal of Australia. 5:1, 1-6. 

Hilker, C. (1996). Rave FAQ. Youth Studies Australia. June, 20·20. 

Hofmann, A. (1983). LSD, my prpblem child: Reflections on sacred dru~s. 
mysticism. and science. Los Angeles: J.P. Tarcher Inc. 

Hofmann, A. (1994). History of the discovery of LSD. In A. Pletscher and D. 
Ladewig (Eds.), 50 years of LSD: current status and perspective's of 
hallycino~ens (pp. 7 -18). London: The Parthenon Publishing Group Inc. 

Hopkins, S. (1996). Synthetic ecstasy: The youth culture of Techno music. 
Youth Studjes Australia, June, 12-17. 

Jenks, S. ( 1995). An analysis of risk reduction among organised groups that 
promote marijuana and psychedelic drugs. Journal ofDru~ Issues, 
summer, 629-647. 

126 


----------

Johnson, L. D. (1989). Toward a theol)' of dru~ epidemics. Paper presented to the 
National Conference, Persuasive Communication and Drug Abuse 
Prevention, Centre for Prevention Research, University of Kentucky, 
Lexington, Kentucky. 

La Fontaine, J. S. (1972). Ritualisation of women's life-crises in Bugisu. In J. S. La 
Fontaine (Ed.), The interpretation of ritual . London: Tavistock. 

Leary, T. (1968). Hi!ID Priest. New York: New American Library. 

Lenton, S., Norcross, K. & Boys, A. (1996). Raves. dru~s. risks and harms: An 
imerview study with those in the dance party scene. Penh: National 
Centre for Research into the Prevemion of Drug Abuse, Curtin University of 
Technology. 

Maloff, D. R., Becker, H. S., Fonaroff, A., & Rodin, S. (1980). Informal social 
controls and their influence on substance use. In D. R. Maloff & P. K. 
Levinson (Eds.), Issues in controlled Substance Us~ (pp. 1-3). Washington: 
National Academy of Sciences. 

Manderson, D. (1995). Metamorphoses: Clashing symbols in the social construction 
of drugs. The Journal ofDru~:Issues, 25 (4), 799-816. 

Mathison, S. (1988). Why triangulate? Educational researehe!,l7 (3), 13-17. 

Masterson, A. ( 1993 ). Digital hippies. Revelation Maeazine. December, 21 ~27. 

Mcallister, I., Moore, R., & Makkai, T. (1991), Drugs in Australian society: Patterns. 
attitudes and policies. Melbourne: Longman Cheshire. 

McKeganey, N. (1995). Quantitative and qualitative research in the addictions: An 
unhelpful divide. Addiction, 90,749-751. 

Moore, D. (1992). Recreational dru~ use with particular reference to 
amphetamines. ecstasy and LSD. amongst a social netwrk of young, 
people living in Penh. Western Australia. Perth: National Centre for 
Research into the Prevention of Drug Abuse, Curtin University of 
Technology. 

Moore, D. (1993). Speeding, ecking and tripping: ethnographic notes from a 
small world of psychostimulant use. In D. Burrows, B. Flaherty, and M. 
MacA voy (Eds.), lllicit psycbostimulant use in Australia Canberra: 
Australian Government Publishing Service. 

Moore, D. & Saunders, B. (1991). Youth drug use and the prevention of problems: 
Why we've got it all wrong. The International Journal of Drug, Policy. 2 
(5), 29-33. 

127 


Moss, G., & Higgins, D. (1986). Hallucino~ens: No. 10 dru& information series for 
professionals. Perth: Tne Drug Education Centre, Western Australian 
Alcohol and Drug Authority. 

Ministerial Council on Drug Strategy, (1993). National dru~ Slfate~ic plan 1993-
.1221. Canberra: Australian Government Publishing Service. 

Mugford, S. (1991). Controlled drug use among recreational users: 
Sociological perspectives. InN. Heather, W. Miller and J. Greely (Eds.), 
Self control and the addictive behaviours. New York: Maxwell Macmillan 
International Publishing Group. 

Nadel, S. F. (1954). Nupe religion. London: Kegan Paul. 

Nagendra, S. P. (1971). The concept of ritual jn modern socjolo~ical theory. New 
Delhi: The Academic Journals of India. 

National Campaign Against Drug Abuse ( 1989). Mass· media alcohol and dru~ 
campai~ns: A consideration of relevant issues. (Monograph series No. 9). 
Canberra: Australian Government Publishing service. 

O'Connor, J. & Saunders, B. (1992). Drug education: An appraisal of a popular 
preventive. The International Journal of the Addictions, 27 (2), 165·185. 

Partridge, W. (1977). Transformations and redundancy in ritual: A case from 
Colombia. In B. Du Toit (Ed.), Drugs, rituals and altered states of 
consciousness, (pp. 59~74). Rotterdam: A. A. Balkema. 

Patton, M. (1990). Qualitative evaluation and research methods (2nd Ed.). 
Newebury Park: Sage. 

Radcliffe-Brown, A. R. (1952). Structure and function in primitive society. 
London: Cohen & West Ltd. 

Ritson, B. (1994). Epidemiology and primary prevention of alcohol misuse. In J. 
Chick and R. Cantwell (Eds.). Seminars in alcohol and dru~ misuse (pp. 75-
93). London: Gaskell. 

Sandelowski, M. (1986). The problem of rigour in qualitative research. Advances in 
om-sin~ science, 8 (3), 27-37. 

Spiegelberg, H. (1970). On some human uses of phenomenology. In F. J. Smith 
(Ed.), Phenomenology in pers.pect~vt. The Hague: Martinus Nijhoff. 

Strang, J. (1993). Drug use and harm reduction: Responding to the challenge. InN. 
Heather, A. Wodak, E. Nadelrnann & P. O'Hare (Eds.), Psychoactive dru~s 
and harm reduction: From faith to scienc<( (pp. 3~20). London: Whurr. 

Wallace, A. F. C. (1966). Religion: An anthropologjcal view. New York: Random 
House. 

128 


Wallack, L., & Holder, H. (1987). The prevention of alcohol related problems: A 
systems approach. In H. Holder (Ed.). Advances in Substance abuse: 
Behavioural and biolo~cal research. Connecticut: Jai Press. 

Watt, D. C. (1988). Sanctions. In A. Bullock, 0. Stallybrass & S. Trombley (Eds.), 
IllUontana dictiona~y of modern Jbou~ht (pp. 755-756). London: FontanJ 
Press. 

Watts, W. (1971). The psychedelic experience: A socioloeical study. Beverley Hills, 
California: Sage Publications. 

Wei!, A. (1972). The natural mind. London: Jonathon cape. 

Witters, W., Venturelli, P., & Hanson, G. (1992). Pruss and society (3rd Ed,). 
Boston: Jones and Barret Publishers. 

Willis, P. (1976). The cultural meaning of drug use. InS. Hall and T. Jefferson 
(Eds.), Resistance throueh rituals: Youth subcultures in post-war Britain (pp. 
I06-I 18). London: Harper Collins. 

Young, J. (1971). The drue;takers: The social meanin& of dru& use. London: 
Paladin. 

Zinberg, N. E. (1984). Drm~· set and setting: The basis for controlled intoxicant use. 
New Haven: Yale university Press. 

Zinberg, N. E., Harding, W. M., & Winkeller, M. (1981). A study of social 
regulatory mechanisms in controlled illicit drug users. In H. Shaffer and M. 
E. Burglass (Eds.), Classic contributions in the addictions (pp. 277-
300). New York: Brunner/Mazel. 

Zinberg, N. E., Jacobson, R. C., & Harding, W. M. (1975). Social sanctions and 
rituals as a basis for drug abuse prevention. American Journal of Drue and 
Alcohol Abuse, Yol2 (2), 165-182. 

129 


Appendices 

EDITH COWAN 
UNIVERSITY 
PERTH WESTERN AUSTRALIA 
JOONOALUP CAMPUS 

Joondalup Dnve. Joondalup 
W~slem Austrai•J 6027 
Telephone (09) 400 5555 
Facs1mHc ~09) 300 1257 

/ . Appendix I: Letter advising satisfaction of ethioal requiremri 

4
1 q f 

~~~ 1 c (,r r fulJ rlft ( · Uj w I I ' , 

I ~ J fM( nl11 h~ r,l ~r,:rluN 1 ~ reud 
tru JntNif~w !L~~auu 00iJo;w Yuvt u 
WWOOuJN. Uaor( ~( n1

]' r It~ OJ!) p~fc{. 
~W WO!Lld: JGiAI(~ JU~rsld Ci11 !Cc ( (fY)lrk!YIR!!/J 
I\, 

11 ~ OfNIJll COil \~t II 
0 ' 

r7 

~L~ool9\ ~~·· ~J.C\IM 
. \ 
\\] 

130 
JOONOAI UP CAMPUS MOUN I LAWLEY CAMPUS CHUI1GilLMJIJS CAMPUS Cl,\REMONI CM\PUS BlJNBLJflY CAMPUS 
Joondalup Ouve. Joon~.llutr 2 Bradford Street Mounllawlcy Pc.1r~on Slr~fl Cllillclri,Jrldl Gc>ldSworlliY 110,111 CI,Jo c•rronl RoiiCrlson Dr •ve B1111IWr •; 

Western AIISirJiia 50?1 Western AuSIIJh,16050 Weslero /luslral<<i 6018 W,•slerrr Auslr.tlr,l fi010 Wesler II lluslr,lh,l 5230 
Telephorr~ (09)400 5550 Tcle~hone )09) 370 6111 Telephone 109)273 8333 lel,•vtrone (091 -1~2 IJJ3 Tckphonc (097) 80 II t: 


Appendix II: Request for research approval 
Edith Cowan University 

Faculty of Health and Human Sciences 

Youth Work Studies 

Memorandum 

DATE: April 2, 1997 

TO: Chair, Research committee 

FROM: Howard Sercombe, Youth Work Studies 

RE: Research Proposal, David Wellbourne 
Wood 

CC: 

Please find attached Mr. Wellbourne-Wood"s research proposal. It has been subject to 
the normal review processes of the Faculty, including 

• scholarly review by Trudi Cooper; 

• ethics review through Mr. Mike Anderson, School undergraduate ethics reviewer; 
and 

• Research Seminar on April 2 1997. 

The Proposal was well received, and all suggestions have been incorporated under my 
supervision. 

Mr. Wellbourne-Wood is now ready to commence fieldwork. As the Research 
Committee doesn't meet until May 1, I wonder if the Proposal could be approved 
executively pending approval by the full committee. 

Regards 

131 


EDITH COWAN 
UNIVERSITY 
PERTH WESTERN AUSTRALIA 
JOONDALUP CAMPUS 

Mr D Well bourne-Wood 
 

 

Student No:  

Dear David 

Joondalup Or1ve, Joondalup 
Western Australia 6027 
Telephone (Ollfl400 5555 
Facsimile (09]300 1257 

I am pleased to advise that your Research proposal entitled "What rituals and social sanctions 
surround the use of lysergic acid dyethylamide? What functions do these rituals and social 
sanctions serve" for the award of Bachelor of Social Science (Youth Work) HClnours has been 
approved. 

This approval means that the Faculty Research Committee believes that you have developed the 
proposal to a stage where worthwhile research can be conducted on your topic. It docs not 
guarantee successful examination of your research thesis, 

Y .JU may now proceed to conduct the research and prepare your thesis. In doing so, you should 
be guided by the information contained in the University booklet "Preparing a Thesis or 
Research Project for Honours, Master and Doctoral Awards". Please obtain confirmation from 
the Faculty Librarian that the format in which you intend to present your thesis is consistent with 
University requirements. 

Your supervisor will be asked to consult with you in recommending examiners for your thesis. 
1t is important that this is done well before you submit the thesis, so that arrangements can be 
made to have your thesis examined without unnecessary delay. Therefore would you please 
ensure that this is finalised at least six working weeks before you submit your thesis. Your 
supervisor has the required proforma on which these details should be provided. 

You may now apply for a postgraduate student research grant and you will find the necessary 
form enclosed. Advice to applicants appears on the reverse of the form, but if you should have 
any queries please contact the Faculty Administrative Officer on 9400 5731. 

I wish you every success with your research, 

Yours sincerely 

PROF· SOR DON THOMSON 
Chairpe on, Faculty Research Committee 

cc Supervisor 
Student Admin 

dt/ir:JID11/frcgeo97.doc 

132 
JOONOALl!P CAMPUS 
Joondalup orr~e. Joo~dalup 
Wcst~rn Austratra 6021 
Teleph~ne (09,AIOO 5555 

MOUNT LAWLEY CAMPUS 
2 Bradford Slreel, Mount Lawley 
Western Australra 5050 
Telephone (09) 370 6111 

CHUf\CIILANDS CAMPUS 
Pearson Slrccl. CIMChlands 
Weslcrn Auslralra 6018 
Telephone (09) 273 8333 

CLARrMONT CAMPUS 
Goldswor1hy Ro,ld. Clarcrnorrr 
Wcsleur Australia 6010 
Telephone (09) 273 8333 

BUtmUAYCAMPUS 
llobertson Ouvc. Bunbury 
Western Auslralra 6230 
T~lepllOnc (097) 80 7777 


Appendix IV: Consent form 

Consent form 

Researcher: David Wellboume-Wood. Phone:  

To be read to each participant. 

Before we begin the interview I need to give you some information about my 
research, and get your agreement to go ahead. 

• I am conducting this research as part of my university study program. 

• You are not required to give any name or identifying detai!s in order to take part 
in this study. 

• I will be asking you questions regarding your past experiences with the drug LSD. 

• You may refuse to answer any questions. 

• The Interview will be audio-taped. If you wish, the tape can be stopped at any 
time, or certain comments can be edited from the tape at your request. The 
interviews will then be transcribed. The tapes and transcriptions will be 
anonymously coded to ensure that no individual is identified. All tapes and 
transcriptions will be kept in a safe place, and only I will have access to them. 

• While I will do everything I can to maintain confidentiality, I am not lawfully 
bound to do so. The police can ask me to surrender any infonnation I have about 
illegal activities. 

• The infonnation may be. published, but no individual wiJI be identified 

• You may withdraw consent at any time and stop the inteiView, without penalty. 

• Do you have any questions? 

l. I have read this to the participant 

Researchers signature: ___________ _ 

2. I am not younger than eighteen years of age. I have been read the above 
information and any questions I have asked have been answered to my 
satisfaction. I agree to proceed with the interview. 

participants signdture: -----------

133 


Appendix V: Interview schedule 

Interview code: 
Participant information 
Alias: 
Age: 
M/F: 
Occupation: 
Suburb: 

Interview schedule: 

1) How would you describe LSD to someone who knows very little about it? 

2) Can you tell me about the last time you took a trip (when, where, who with, how, 
what happened) 

3) Can you tell me about the first time you took LSD (where were you? what did 
you expect? why? who were you with? how did you prepare? what did you 
experience?) 

4) What does LSD do for you? 

5) How do you nonnally take LSD? Why? 

6) Do you have rules, or do's and dent's, about using trips? 

7) Do you usually plan when you'll use, or is it more by chance? 

8) How do you usually get hold of LSD? 

9) What kinds of things do you like to do while tripping? 

lO)Do you prefer to use LSD in a particular setting? 

ll)Do you usually use LSD alone, or with other people? Who with? 

12)What kinds of things do you like to do while coming down? 

13)Are there things you do that help you enjoy the trip as much as possible, to get 
the most out of it? 

14)Are there things you do to avoid a bad trip or a bad reaction to the drug 

15)If you were going to write a users guide to tripping, what would you include and 
why? 

134 


	Have a safe trip: An investigation of rituals and sanctions surrounding LSD use
	Recommended Citation


