Chapter 3

Alcohol and Other Drugs

Chapter Outline

· The Global Context: Drug Use and Abuse

· Sociological Theories of Drug Use and Abuse

· Frequently Used Legal and Illegal Drugs

· Societal Consequences of Drug Use and Abuse

· Treatment Alternatives

· Strategies for Action: America Responds

· Understanding Alcohol and Other Drugs

What is a Drug?

· The term drug refers to any chemical substance that:

· has a direct effect on the user’s physical, psychological, and/or intellectual functioning

· has the potential to be abused

· has adverse consequences for the individual and/or society.

Drug Use and Abuse Around the World

· Globally, 5% of the world’s population between the ages of 15 and 64—200 million people—reported using at least one illicit drug in the previous year.

· The lifetime prevalence of illicit drug use varies from 46% of adults in the United States, to 36% in England, 26% in Italy, 18% in Poland, and 9% in Sweden.

The Netherlands

· U.S. citizens visiting the Netherlands may be shocked or surprised to find people smoking marijuana and hashish openly in public.

· Pictured here is a tourist using a water pipe to smoke marijuana in a coffee shop.

What Do You Think?

· A recent British report recommended that heroin addicts taking methadone, a synthetic drug used in the treatment of opiate addiction, be given “shopping vouchers and other rewards as incentives to stay clean”.

· Would you recommend that vouchers be used in the United States?

· What other types of incentives would you recommend?

% Reporting Drug Use, 2005

% Reporting Drug Use, 2005

% Reporting Drug Use, 2005

Drug Abuse

· Occurs when acceptable social standards of drug use are violated, resulting in adverse physiological, psychological, and/or social consequences.

· Chemical dependency - Drug use is compulsive; users are unable to stop.

Question

· Did you ever use marijuana during your senior year in high school?

· Yes

· No

Anti-Drug

· This poster from the Office of National Drug Control Policy’s National Youth Anti-Drug Media Campaign emphasizes the importance of a close relationship between parent and child in the fight against drug use by youths.

Structural Functionalist Perspective

· Drug abuse is a response to weakening of societal norms (anomie).

· Drug use is a response to the absence of a perceived bond between the individual and society.

Conflict Perspective

· Drug use is a response to political, social and power inequality.

· Drug use is an escape from alienation from work, friends and family and frustration caused by inequality.

· Most powerful members of society influence the legal definition of drug use.

Symbolic Interactionist Perspective

· If the label “drug user” is internalized drug use will continue or even escalate.

· Drug users learn motivations and techniques of drug use through interaction with others.

· Symbols may be used for political and economic agendas (e.g. D.A.R.E. Campaign against drugs).

Biological Theories

· Genetics may predispose an individual to alcoholism.

· Some individuals are physiologically “wired” to get more pleasure from drugs than others.

Psychological Theories

· Some personality types are more susceptible to drug use.

· Positive reinforcement: drug use results in pleasurable experience.

· Negative reinforcement: drug use reduces pain, anxiety, loneliness and boredom.

What Do You Think?

· Are alcoholism and other drug addictions a consequence of nature or nurture?

· If nurture, what environmental factors contribute to such problems, and what would you recommend in terms of prevention strategies?

· If nature, do you think that drug addiction is a consequence of biological factors alone?

· If you consume alcohol, what are some of your motivations for drinking?

Question

· In the past year, have you had more than 5 alcoholic drinks in a sitting?

· Yes

· No

Alcohol

· Between 2004 and 2005 the rate of past month alcohol use among 12- to 17-year-olds significantly decreased.

· Still, alcohol remains the most widely used and abused drug in America.

· The National Survey on Drug Use and Health, reported that 126 million Americans age 12 and older consumed alcohol at least once in the month preceding the survey.

Binge Drinking

· As defined by the U.S. Department of Health and Human Services, drinking five or more drinks on the same occasion on at least 1 day in the past 30 days prior to the National Survey on Drug Use and Health.

Results from the National Survey on Drug Use and Health

· The highest levels of binge drinking are among 18- to 25- year-olds, peaking at age 21.

· Rates of alcohol use are higher among the employed.

· Patterns of heavy or binge drinking are highest among the unemployed.

· College graduates are less likely to be binge drinkers but are more likely to report alcohol use in the past month.

Question

· I believe that underage drinking is an important social problem in our society.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Alcoholism

· The chances of being alcohol dependent also increase if an individual’s parents:

· Are alcoholics

· Drink

· Have a positive attitude about drinking

· Use discipline sporadically

Tobacco

· In 2005, 11% of the 12- to 17-year-old population reported smoking, a decline from 13% in 2002.

· Use of all tobacco products, including smokeless tobacco, cigars, pipe tobacco, and cigarettes, is higher for high school graduates than for college graduates, males, and Native Americans and Alaska Natives.

· In 2005, 2.7 million youths between 12 and 17 reported past month use of a tobacco product.

Tobacco Packaging

· The Campaign for Tobacco-Free Kids calls the introduction of candy-flavored cigarettes and smokeless tobacco an “outrageous” tactic to lure youth into using tobacco products. Note the appeal to African-American youth and women in some of the packaging.

Gateway Drug

· A drug (e.g., marijuana) that is believed to lead to the use of other drugs (e.g., cocaine).

Marijuana

· Most commonly used and trafficked illicit drug.

· Globally, there are 162 million marijuana users, representing 4% of the world’s adult population.

· Regionally, marijuana is the most dominant illicit drug and its consumption in North America is particularly high.

· Despite eradication campaigns that destroyed 80% of Mexico’s crop, the remaining 20% is sufficient to supply a large portion of the U.S. marijuana market.

Marijuana

· There are more than 14.6 million current marijuana users, representing 6% of the U.S. population age 12 and older.

· 44.8% of twelfth graders have used marijuana or hashish at least once in their lifetime.

· 33.6% used it in the last year

· 19.8% used it in the last month.

What Do You Think?

· Many argue that the right of an adult to make an informed decision includes deciding to use illegal drugs.

· Drug use, particularly marijuana use, is considered a victimless crime by many.

· Do you think marijuana, like alcohol, should be legal for those older than age 21?

· Given its analgesic effect, should it be readily available to terminally ill patients in pain?

Cocaine

· Cocaine, made from the coca plant, has been used for thousands of years.

· According to the National Survey on Drug Use and Health:

· 34.9 million people, 14.7% of the U.S. population 12 and older, have tried cocaine.

Crack

· A crystallized product made by boiling a mixture of baking soda, water, and cocaine.

· The result, also called rock, base, and gravel, is relatively inexpensive and was not popular until the mid-1980s.

· Crack dealers often give drug users their first few “hits” free, knowing the drug’s intense high and addictive qualities are likely to produce returning customers.

Crack

· An addiction to crack can take 6–10 weeks.

· An addition to pure cocaine can take 3–4 years.

· According to the National Survey on Drug Use and Health, 3.3% of Americans 12 and older (7.9 million people) have tried crack cocaine once in their lifetime.

· Just over 682,000 are current users, compared with 467,000 in 2004.

Methamphetamine

· Methamphetamine (meth, speed, crank) is a central nervous system stimulant that can be injected, snorted, smoked, or ingested orally and is highly addictive.

· It produces a short “rush” followed by periods of increased activity, decreased appetite, and a sense of well-being which can last between 20 minutes and 12 hours.

Greatest Drug Threat As Reported by State and Local Agencies, 2006

Other Drugs

· Club drugs

· A general term for illicit, often synthetic, drugs commonly used at nightclubs or all-night dances called “raves.”

· Date-rape drugs

· Drugs that are used to render victims incapable of resisting sexual assaults.

Heroin

· Heroin (dope, H, smack, horse) is a painkiller and is the most commonly abused opiate drug.

· Highly addictive, heroin can be injected, snorted, or smoked.

· If intravenous injection is used, the euphoric effects are felt within 7–8 seconds; if heroin is snorted or smoked, the effects are felt within 10–15 minutes.

What Do You Think?

· According to Jeffrey Reiman on the “basis of available scientific evidence, there is every reason to suspect that we do our bodies more irreversible damage by smoking cigarettes and drinking liquor than by using heroin.”

· How would a social constructionist explain the legality of alcohol and tobacco products?

· Why do you think alcohol and tobacco products are legal, whereas heroin continues to be a target of the war on drugs?

Question

· The most commonly used and most heavily trafficked illegal substance in the world is:

· cocaine.

· methamphetamines.

· heroin.

· marijuana.

Answer: D

· The most commonly used and most heavily trafficked illegal substance in the world is marijuana.

Family Costs of Drug Use

· It is estimated that 8.3 million U.S. children live with at least one parent in need of treatment for drug or alcohol dependency.

· Children of alcoholics are four times more likely to have alcohol or drug problems than children of nonalcoholics.

· Nearly 5 million adults who abuse alcohol have children younger than age 18 living with them.

Past Month Illicit Drug Use
Among Youths Aged 12–17: 2005

Methamphetamine Use

· For those who use methamphetamine the physical transformation is remarkable. The time between the before and after pictures of this methamphetamine user is only 3 years 5 months.

Alcohol Related Motor Vehicle Accidents

· According to the National Highway Traffic Safety Administration:

· Someone is killed in an alcohol-related motor vehicle accident every 31 minutes.

· There is an alcohol-related motor vehicle accident resulting in nonfatal injury every 2 minutes.

· Traffic fatalities in alcohol-related accidents totaled 16,919 in 2005—39% of all traffic fatalities.

Driving Under the Influence of Alcohol

· Based on data from the National Survey on Drug Use and Health:

· 13% of the population age 12 and older reported driving under the influence of alcohol at least once in the past year.

· 8.3% of 16- and 17-year-olds reported driving while under the influence of alcohol.

· 27.9% of 21- to 25-year olds reported drinking and driving.

Costs of Alcohol Abuse

· According to a 2007 study by the Pacific Institute for Research and Evaluation:

· $13.7 billion per year are associated with youth alcohol-related traffic accidents.

· The cost of youth violence resulting from alcohol use is $34.7 billion per year.

· The average total cost of alcohol-related problems per underage drinker is $4,680 a year.

Costs of Drug Abuse

· Americans spend an estimated $36 billion on cocaine, $11 billion on marijuana, $10 billion on heroin, and $5.4 billion on methamphetamine.

· Drug use at work impairs performance and/or causes fatal accidents, which results in a loss of corporate revenues.

· Other costs of drug abuse include the cost of homelessness, implementing educational and rehabilitation programs, and the health care.

Health Costs of Alcohol and Drug Abuse

· The physical health consequences of abusing alcohol, tobacco, and other drugs include:

· Shortened life expectancy

· Higher morbidity

· Exposure to HIV infection, hepatitis, and other diseases through shared needles

· A weakened immune system

· Birth defects

· Drug addiction in children

Fetal Alcohol Syndrome

· A syndrome characterized by serious physical and mental handicaps as a result of maternal drinking during pregnancy.

Health Costs of Smoking

· Cigarette smoking is the leading preventable cause of disease and deaths in the United States.

· Of the more than 2.4 million U.S. deaths annually, over 440,000 are attributable to cigarette smoking alone.

· Smoking increases the risk of high blood pressure, blood clots, strokes, chronic obstructive pulmonary disease, atherosclerosis, and lung cancer.

· It is estimated that by the year 2020 more than 10 million tobacco-related deaths will occur annually.

What Do You Think?

· 16 states are considering bans on smoking in vehicles in which a child is a passenger.

· In Bangor, Maine, a local ordinance bans smoking in cars when children under age 18 are present.

· Anti-smoking advocates applaud such legislation, others see this as an intrusion.

· What do you think? Are so-called “nanny laws” a violation of Americans’ civil rights?

Drunk Driving

· Get-tough policies and increased domestic law enforcement is not just limited to illicit drug control.

· Recent campaigns by MADD and the National Highway Traffic Safety Administration (NHTSA) have focused on “cracking down” on drunk driving.

Question

· Which drug use is the leading preventable cause of deaths in the United States?

· cigarette smoking

· alcohol use

· heroin

· cocaine

Answer: A

· Cigarette smoking is the leading preventable cause of deaths in the United States.

Reasons for Not Receiving
Substance Use Treatment

Treatment Options

· Inpatient treatment refers to the treatment of drug dependence in a hospital.

· Outpatient treatment allows individuals to remain in their home and work environments and is often less expensive.

Peer Support Groups

· Both Alcoholics Anonymous (AA) and Narcotics Anonymous (NA) are voluntary associations whose only membership requirement is the desire to stop drinking or taking drugs.

· AA and NA are self-help groups in that nonprofessionals operate them, offer “sponsors” to each new member, and proceed along a continuum of 12 steps to recovery.

Therapeutic Communities

· In therapeutic communities, which house between 35 and 500 people for up to 15 months, participants abstain from drugs, develop marketable skills, and receive counseling.

National Priorities in the Fight Against Drugs

Harm Reduction

· A recent public health position that advocates reducing the harmful consequences of drug use for the user as well as for society as a whole.

Strategies in the War on Drugs

· Demand reduction focuses on reducing the demand for drugs through treatment, prevention, and research.

· Supply reduction concentrates on reducing the supply of drugs available on the streets through international efforts, interdiction, and domestic law enforcement.

Federal Drug Control Spending by Function Fiscal Year 2007

Deregulation

· The reduction of government control over certain drugs.

· For example, although individuals must be 21 years old to purchase alcohol and 18 to purchase cigarettes, both substances are legal and can be purchased freely.

Legalization: Benefits

· Affirms the rights of adults to make informed choices.

· Money from drug taxes could be used to benefit all citizens.

· Would result in decreased drug prices and decreased crime.

· Drugs would be regulated and safer.

Decriminalization: Benefits

· Promotes a medical rather than criminal approach to drugs.

· Would encourage users to seek treatment.

What Do You Think?

· In 1998 there was a multibillion dollar, multistate settlement against the tobacco companies.

· Settlement funds are paid yearly to the states and, in part, are to be used to help reduce smoking in the United States.

· How would you recommend the money be used; that is, what kind of smoking prevention programs would you advocate?

Decriminalization
and Legalization: Risks

· Would be construed as government approval of drug use.

· Not all drugs would be decriminalized; illegal trafficking would still exist.

· Would require costly bureaucracy to oversee drug use/production.

Quick Quiz

1. If the government reduced its control over various illegal drugs that would be termed:

· legalization.

· deregulation.

· decriminalization.

· interdiction.

Answer: B

· If the government reduced its control over various illegal drugs that would be termed deregulation.

2. Which substance is the most widely used and abused drug in the United States?

· nicotine

· cocaine

· marijuana

· alcohol

Answer: D

· Alcohol substance is the most widely used and abused drug in the United States.

3. A conflict theorist would argue that the war on drugs:

· all of these choices.

· unfairly targets minorities.

· has resulted in the changing of definitions and labels.

· contributes to society by providing thousands of jobs for people.

Answer B

· A conflict theorist would argue that the war on drugs unfairly targets minorities.

PAGE
1

