

Drugs

IN PERSPECTIVE

FIFTH EDITION

THE MCGRAW-HILL COMPANIES
FOR DONATION ONLY
NOT FOR RESALE
HIGHER EDUCATION
23-ASA-006

Richard Fields

Contents

Preface *x*

Introduction *xi*

SECTION I

Understanding Substance Abuse 1

CHAPTER 1 *Etiology: A Better Understanding of Models of Drug Dependence and Addiction 2*

Chapter in Brief 2

Why Do People Abuse Alcohol/Drugs? 3

Our Innate Drive to Alter Consciousness 3

Drug Use as a Passive Activity 4

Models of Alcohol/Drug Dependence and Addiction 4

Disease Model of Alcoholism 5

Genetic Model of Alcoholism 5

Adoption Studies 5

Twin Studies 6

Personality and Substance Abuse 6

Addictive Personality 6

Self-Medication Motive for Drug Use 7

Personality Traits 7

Personality Disorders 8

Risk-Taking Behavior—Impulsivity/Disinhibition 8

Mood and Affect (Feeling) Disorders 9

Feelings of Hopelessness 9

Some Feelings That Contribute to Drug Abuse 9

Pessimism 11

Poor Future Orientation 13

Tension-Reduction Models 14

Conditioning and Substance Abuse 18

Attention Deficit Hyperactivity Disorder (ADHD) 20

Psychoanalytic Models 21

Psychoanalytic Meaning 21

Alcohol/Drugs as Power 21

Alcohol/Drugs as Self-Destruction 22

Alcohol/Drugs in Seduction and Sexuality 22

Family Model 24

Family 25

Self-Concept 25

Adolescence 26

Psychosocial Models—Social Learning Theory 26

Sociocultural Models 28

References 28

CHAPTER 2 *Alcohol/Drugs in Our American Society—Major Problems and Perspectives 31*

Chapter in Review 31

Major Problems 31

Alcohol Abuse and Alcoholism 31

Binge Drinking on College Campuses 32

Alcohol and Violence 34

Intimate Partner Violence 34

Alcohol—Drinking and Driving 35

Tobacco—The Most Deadly Drug 36

Risk Factors for Problems with Alcohol/Drugs 39

Denial of Family Problems—Parental Alcoholism and Addiction 39

Academic Failure—a Risk Factor 39

Systemic Problems 40

Emphasis on the Supply Side and Neglect of the Demand Side of the Drug Problem in the United States 40

- Neglect of the Alcohol/Drug Treatment Needs of People of Color* 41
- Academic Failure and the Failure of the U.S. Educational System to Motivate and Educate Young People to Strive for Productive Lives* 43
- Socioeconomic Inequities That Undermine the American Dream* 44
- The Major Perspectives on Alcohol/Drug Use** 44
- The Moral-Legal Perspective* 44
- The Medical-Health Perspective* 45
- The Psychosocial Perspective* 45
- The Social-Cultural Perspective* 45
- The Fifth Perspective—Your Perspective* 46
- Personal Perspective* 46
- A Perspective of Hope* 47
- References** 48
- CHAPTER 3 Drug-Specific Information—Drugs on the Street Where You Live** 49
- Chapter in Review** 49
- Drugs in Our Society** 50
- Drug Update—In the New Millennium** 51
- MDMA (Ecstasy)* 51
- OxyContin Abuse: A Prescription Addiction* 53
- Rohypnol* 53
- Nicotine—Cigar Use* 54
- Crystal Methamphetamine* 54
- LSD* 55
- Heroin* 56
- Marijuana* 57
- Inhalants* 57
- Definitions of Terms** 57
- Physical Dependence* 57
- Withdrawal* 57
- Psychological Dependence (Formerly Habituation)* 57
- Routes of Administration* 57
- Set and Setting* 58
- Tolerance* 58
- Cross-Tolerance* 58
- Synergism* 59
- Antagonism* 59
- Definition of Addiction** 59
- Classification of Drugs** 60
- Narcotic Analgesics** 60
- Definition* 60
- Heroin* 61
- Brief History of Narcotic Analgesics* 61
- Routes of Administration* 62
- Major Effects* 62
- Hazards* 63
- Tolerance* 63
- Withdrawal* 63
- Opiates and Pregnancy* 64
- Central Nervous System Depressants** 64
- Alcohol* 64
- Barbiturates* 69
- Tranquilizers* 73
- Central Nervous System Stimulants** 76
- Amphetamines* 76
- Cocaine* 78
- Tobacco* 82
- Hallucinogens** 83
- Definition* 83
- LSD* 84
- Brief History of LSD and Other Hallucinogens** 85
- Estimates of Use* 86
- Routes of Administration* 86
- Major Effects* 86
- Adverse Effects* 86
- Tolerance and Dependence* 87
- Cannabis Sativa** 87
- Street Names* 88
- Brief History of Marijuana* 88
- Estimates of Use* 89
- Medical Uses* 89
- Routes of Administration* 89
- Major Effects* 89
- Increased Potency of Marijuana* 90
- Adverse Effects* 91
- Damage to the Respiratory System* 91
- Immune System Effects* 91

Reproductive System Effects 92
Brain System Effects 92
Impairment of Maturation Process 92
Marijuana and Driving 92

Inhalants 93

Brief History 93
Route of Administration 93
Available Forms of Inhalants 94
Major Effects 94
Tolerance and Dependence 95
Acute Adverse Effects 95
Long-Term Effects 95

Phencyclidine 96

Street Names for PCP 96
Estimates of Use 96
Routes of Administration 96
Major Effects 96
Adverse Effects 97
Accidents 97
Violence 97
Tolerance and Dependence 98

Athletes and Drugs 98

Caffeine 98
Chewing Tobacco 99
Amphetamines 100
Steroids 101
Brief History 101
Terminology 101
Major Effects 102
Adverse Effects 102
Other Drugs/Alcohol in Sports 103

References 103

CHAPTER 4 *Screening and Assessment of Alcohol/Drug Problems* 105

Chapter in Review 105

Definition of Addiction 105

Stages of Alcohol and Drug Use 107

Nonuse of Alcohol/Drugs by Children 107
Nonuse of Alcohol/Drugs by Adolescents 107
Initial Contact with Alcohol/Drugs 108

***Alcohol/Drug Use—A Progressive Disease* 108**
Experimentation 109
Integrated Use 110
Excessive Use 111
Addiction 111

Jellinek's Types of Alcoholics 112

Diagnostic Categories 114

Substance Abuse 115
Substance Dependence 116
Substance Withdrawal 116
Substance Intoxication 117

Vulnerability to Relapse 117

The Family and Recovery 117

Alcohol/Drug History 117
Individual Vulnerability to Alcohol/Drugs 119

Consequences of Alcohol/Drug Use 119

Denial—Problems in Accurate Assessment 121

Identification of Adolescent Alcohol/Drug Problems 121

Alcohol/Drugs and Suicide 123

Alcohol/Drug Screening Inventories 127

Michigan Alcohol Screening Test (MAST) and Drug Use Screening Inventory (DUSI) 127
Marijuana and Cocaine Screening Questionnaires 128

Assessment 128

Adult Substance Use Survey (ASUS) 128

References 129

SECTION II Family 149

CHAPTER 5 *Substance Abuse and Family Systems* 150

Chapter in Review 150

Families as Systems 150

Family Rules 152

Imbalance vs. Dysfunctional 152

Rigid Family Systems 153
Ambiguous Family Systems 153

- Overextended Family Systems* 153
Distorted Family Systems 154
- Satir's Family Patterns of Communication** 154
- Family System Roles** 155
Wegscheider-Cruse's Alcoholic/Addict Family System Survival Roles 155
Family Roles Played Out at the Dinner Table 158
Five Styles of Managing Anxiety 158
Enabling Behavior 158
- Stages in Family Recovery from Substance-Abuse Problems** 162
Denial 162
Anger 163
Bargaining 164
Feeling 166
Acceptance 166
- References** 167
- CHAPTER 6 Parenting—Impact on Alcohol/Drug Use and Abuse** 168
- Chapter in Review** 168
- Parent-Child Bonding** 169
Abandonment Depression 171
Impact of Early Abandonment on Adult Interpersonal Relationships 172
- Child's Temperament** 173
- Parenting Styles and the Quality of the Parent-Child Relationship** 174
Parenting Styles that Shame Children 175
Parents' Shame 177
Shame and Feelings 178
Adolescent Sexual Identity and Shame 178
Sexual Violation and Shame 179
Drugs, Sex, and Shame 179
- Additional Characteristics of Shame and Abandonment** 179
Rejection Sensitivity 179
Fear and Difficulty Making Decisions 180
- Poor Frustration Tolerance* 180
Other Reactions and Defenses 180
- Parental Imbalance and Boundary Setting** 180
Boundary Inadequacy 182
Boundary Ambiguity 182
Triangulation—Another Boundary Issue 183
- Parents' Use/Abuse of Alcohol and Drugs** 183
- Other Family System Variables** 183
- Imbalanced Life Cycles of Families** 186
Relationships Between Families and the Joining of Families 187
Family and the Young Child 187
Family and the Adolescent 187
Launching of Children 188
Later Life 188
- Fathers of Alcoholics/Addicts—Dealing with Resistance** 189
- Noble Ascriptions to Counteract Defensiveness** 189
- References** 190
- CHAPTER 7 Growing Up in an Alcoholic Family System** 192
- Chapter in Review** 192
- The Adult Children of Alcoholics Movement** 192
- Characteristics of Adult Children of Alcoholics** 194
- Growing Up in an Alcoholic Home as Post-Traumatic Stress Disorder** 194
- Childhood in an Alcoholic Home** 197
- Identification of Children of Alcoholic Families** 198
- Denial of Feelings in an Alcoholic Family** 199
- Perspective of the Child in an Alcoholic Family** 200

Family Disease Model	201
Alcoholism/Drug Addiction—Impact on Marriage	202
ACAs in Relationship	202
<i>ACAs Define Self Through Others</i>	<i>202</i>
<i>The Disengaged ACA</i>	<i>202</i>
<i>Atypical Depression</i>	<i>203</i>
<i>Codependency</i>	<i>203</i>
<i>Boundary Inadequacy</i>	<i>204</i>
<i>Overattachment and Overseparation</i>	<i>205</i>
<i>Codependent Dances</i>	<i>206</i>
Recovery for Adult Children of Alcoholics	206
<i>Inherited Family Belief Systems</i>	<i>206</i>
<i>Overview of ACA Recovery</i>	<i>207</i>
<i>Powerlessness in the Alcoholic Family System</i>	<i>207</i>
<i>Feeling Awareness</i>	<i>207</i>
<i>Identifying Feelings for ACAs</i>	<i>208</i>
<i>Grief Work</i>	<i>208</i>
<i>Choice Making</i>	<i>210</i>
<i>Second-Order Change</i>	<i>211</i>
<i>Changes in Interactions with Family</i>	<i>214</i>
<i>Group Psychotherapy</i>	<i>215</i>
References	217

SECTION III Prevention, Intervention, and Treatment 219

CHAPTER 8 *Prevention of Substance-Abuse Problems* 220

Chapter in Review 220

Early Prevention Approaches 221

Alternative Activities as a Prevention Approach 222

- Alternatives Are Actively Pursued by the Individual* 223
- Alternatives Are Acceptable, Attractive, and Attainable* 223
- Alternatives Use Mentors and Role Models* 224
- Alternatives Integrate Self-Concepts* 224

Prevention Approaches of the 1980s 224

School-Based Prevention Curricula—Examples 228

- Here's Looking at You—Kindergarten Through Senior High School* 228
- Counseling Leadership Against Smoking Pressure (CLASP)* 229
- Cognitive-Behavioral Skills Training* 229
- Cognitive Interpersonal Skills Training* 229
- Life Skills Training* 229
- Law-Related Education* 230
- Skills for Adolescence* 230
- Skills for Living* 230
- Prevention Skills in Decision Making* 230
- Empowerment* 231
- Goal Setting* 231
- Capability Development* 231

The 10 Cs of Capability 232

Key Components of a Prevention Program 232

- Address Community Needs* 232
- Include Youth in Prevention Planning* 232
- Develop a Long-Term Perspective* 232

Social Stress Model 233

- Abuse Track* 234
- Coping Track* 234

Programs Aimed at At-Risk Youth 235

Risk Factors for Substance Abuse 236

Resiliency 237

Emotional Intelligence 240

Domains of Prevention 240

Prevention Programs and Prevention Emphasis in the New Millennium 240

- Developmental Assets Model* 240
- School-Based Programs* 241
 - The Personal Growth Class* 241
 - Jump Start* 243
 - Iowa Strengthening Families Program (ISFP)* 243
 - Comprehensive Community Prevention Programs* 244

**Resolving Conflict Creatively Program
(RCCP) 244**

**Community Partnership Program
(1990–96) 245**

Healthy People 2010 245

High-Risk Youth and CSAPs 245

Prevention and Special Populations 246

People of Color and Other Minorities 246

Older Adults 246

Young Older-Adults, Older Adults 247

College Students 248

Prevention and the Family 248

References 248

**CHAPTER 9 *Motivation and Intervention for
Substance-Abuse Problems 250***

Chapter in Review 250

Motivational Interviewing 250

Client-Centered Motivational Interviewing 252

Effective Motivational Strategies 252

*Active Ingredients of Effective Brief
Counseling 257*

Change 258

Intervention 259

*Interventions at Various Stages of the
Alcohol/Drug Use Continuum 260*

Stage 1—Nonuse Interventions 261

Stage 2—Initial Contact Interventions 261

Stage 3—Experimentation Interventions 262

*Stage 4—Interventions at the Integrated
Stage 262*

*Stages 5 and 6—Interventions at the Excessive
Use and Addiction Stages 262*

Obstacles to Interventions 264

The Olympic Story 264

Intervention Services 267

Intervention Approaches 267

Professional Intervention Assistance 267

Intervention as a Caring Response 268

Goals of Intervention 268

Family Interventions 268

Candidates for Intervention 268

Stages of Formal Intervention 269

Assessment 269

Preintervention 270

Intervention 273

Postintervention 277

References 277

**CHAPTER 10 *Disorders Co-occurring
with Substance Abuse 278***

Chapter in Review 278

Definition of a Co-occurring Disorder 278

**Affective (Feeling) Disorders and
Substance-Use Disorders 279**

*The Difference Between a Depressive Mood and a
Depressive Disorder 279*

Denial and Depression 280

Categories of Mood Disorders 281

Major Depression 282

Dysthymic Disorder 284

Atypical Depression 285

Organic Depression 286

Bipolar Disorder 288

Mood-Cycling Disorder 290

**Personality Disorders and Substance-Use
Disorders 291**

Personality Traits vs. Personality Disorder 291

*Personality Disorder vs. Chemical Dependency
Disorder 292*

Antisocial Personality Disorder 293

*Antisocial Personality Disorder and Chemical
Dependency 293*

*Childhood Precursors of Antisocial Personality
Disorder 294*

*Denial, Alcohol/Drugs, and Antisocial Personality
Disorder 294*

*Borderline Personality Disorder and Chemical
Dependency 297*

**Treatment of Disorders Co-occurring
with Substance Abuse 300**

Affective Disorders and Suicide 301
References 302

**CHAPTER 11 Alcohol/Drug Treatment
 and Relapse Prevention 304**

Chapter in Review 304

Self-Help Meetings 305

Alcoholics Anonymous 305

Advantages of AA as a Recovery Model 305

*Resistance to Attending AA and Other Self-Help
 Groups 307*

Application of Self-Help to Other Problems 307

Rational Recovery 308

History of Alcohol/Drug Treatment 309

Drug Addiction Treatment, 1960–80 309

Therapeutic Communities 309

Methadone Treatment 310

Outpatient Programs 310

University Research Centers 311

Alcohol Treatment, 1970–80 311

*Disinterest in Alcohol/Drug Treatment, 1970s
 and 1980s 311*

Changes in the 1980s 312

Cocaine Epidemic 312

Risk of AIDS 313

Treatment Trends 313

Treatment in the New Millennium 314

Stages of Alcohol/Drug Recovery 314

Withdrawal Stage 315

Honeymoon Stage 315

The Wall Stage 316

Adjustment Stage 317

Resolution Stage 317

Period After the Resolution Stage 317

Counseling and Chemical Dependency 319

Early Phases: Safety and Stabilization 319

*Affect (Feeling), Recognition, and
 Modulation 320*

Family Treatment 321

Group Therapy 322

Intensive Treatment 323

Relapse Prevention 323

Recognizing the Signs of Relapse 323

Habit 323

Causes of Relapse 326

Cravings and Urges 329

Drug Relapse Induced by Alcohol Use 332

Relapse-Prevention Strategies 333

Lifestyle Imbalance 333

Desire for Self-Indulgence 337

*AA Serenity Prayer as a Relapse-Prevention
 Technique 337*

Controlled Drinking Controversy 338

Harm-Reduction Approach 339

**An Effective Alcohol/Drug Recovery
 Strategy 340**

Treatment of Co-occurring Disorders 342

*Boundaries with Patients Who Have Co-occurring
 Disorders 342*

Counseling for Co-occurring Disorders 343

*Breaking Denial—Educating and Empowering
 Patients 343*

*Developing Skills in Patients Who Have
 Co-occurring Disorders 344*

Feelings and Emotional Buildup 344

Cognitive-Behavioral Approaches 344

Treatment Compliance—Medications 345

*The Family of the Client Who Has Co-occurring
 Disorders 346*

Suicide and Alcohol/Drugs 347

Clues to Suicidal Intentions 348

Resources 351

Conclusion 351

References 351

*Appendix Risk Factors for Adolescent Substance Abuse
 with Corresponding Prevention Findings 354*

Index I