

Addiction Therapy-2014

Chicago, USA
August 4 - 6, 2014

Jasmin Kaur

Helping Clinicians Connect

Understanding Addiction from the Perspective of a Drug
Abuser

Jasmin Kaur, Psy. D.

**SINGAPORE
PRISON SERVICE**

Background: Singapore

- * Small country, 716.1 Sq Km
- * Resident population of 3.8 million (2013)
- * Geographical location
- * Strict legal restrictions on drugs
- * Recidivism rates of drug offenders ~ 27-31%

Understanding Drug Abuse

- * Qualitative study ~ 30 drug abusers
- * Drug Initiation & Maintenance Motives
- * Social Factors ~ Drug Cues

Motivation Model of Behaviour

Köpetz, Lejuez, Wiers, Kruglanski, 2013

Motivation Model of Behaviour : Drug Initiation

Setting Goals

- Seeking Thrill or Belonging

Finding Appropriate Means

- Drug Experimentation
- Joining a sports activity

Ignoring Distractions & Negotiating Conflict

- Potential Harm or Legal Consequences
- Overcoming fear of being judged

Taking Action

- Consume Drugs
- Sign up for taekwondo class

Motivation Model of Behaviour : Drug Initiation

Motivation Model of Behaviour : Drug Initiation

Setting Goals

- Satisfy Curiosity

Finding Appropriate Means

- All my friends were doing it, so I just joined in the crowd for the sake of the fun.
- I saw my childhood friends taking Marijuana and getting high.. I was curious, so I did not think to say no.

Ignoring Distractions & Negotiating Conflict

- Because around 15 to 16 years old, I left school and left home; I was so free. So I have nothing to do I try to smoke
- “Cannabis had no addiction, makes you chill, relax.”

Taking Action

- Friends were smoking Cannabis when hanging out, I nothing to do, was bored, so just try.
- Heroin I just take for excitement.

Motivation Model of Behaviour : Drug Maintenance

Motivation Model of Behaviour : Drug Maintenance

Setting Goals

- You looked worried, you looked sad. Chase the dragon and you will never forget.” All your problems fly away after you smoke.

Finding Appropriate Means

- Normally when we start I start a lot with soft drug meaning drugs that prevent you from getting caught like taking tablets, injecting tablets – like Dormicum, Subutex. But after a while you start to jab and eat, then from there not ‘shioK’ (good feeling) ready.

Ignoring Distractions & Negotiating Conflict

- Actually I consider stopping the drugs, but I don’t know why [I still take drugs]; people say only until you ‘kena’ catch (get arrested) then you will know when to stop, if not you won’t really know when to stop. It is not really a habit, it is when I want to take it then I take it.

Taking Action

- Sell pirated CDs to finance (my drug habit). Everyday work 2 hours, can buy heroin for 1 day. “Whatever comes I will do.” “(Also some drug trafficking) take big amounts of drugs and resell to other people.” Quick and fast money, work less hours.

Motivations for Continued Drug Use

Leventhal & Schmitz, 2006; Oei & Morawska, 2004

Motivations for Continued Drug Use

Negative Expectancies

- Continued to smoke (heroin) because cannot take the withdrawal – body aches, vomiting, diarrhoea, running nose). Take not because of the craving but because of withdrawal (from heroin).
- Another reason I go back to Heroin is because of the “sakit” (pain/withdrawals). If I didn’t get this thing I will have the pain.

Positive Expectancies

- Yes. I like the euphoria effect. [It's] like joy like that, because we all drug addicts have the feeling and the mind that you cannot think of anything [other than drugs] – if I don't do drug I don't know what to do. And if got money also doesn't know what to do with the money, [so] then have money then just take drug. If no drug, the emptiness cannot match (nothing can match the effects given by drugs).
- I use Ecstasy twice a week because I just want to, it's just for a moment of euphoria, like very happy.

The views expressed in this presentation are the author's only and do not necessarily represent any official view of the Singapore Prison Service or the Ministry of Home Affairs, Singapore.

The views expressed in this presentation are the author’s only and do not necessarily represent any official view of the Singapore Prison Service or the Ministry of Home Affairs, Singapore.

Regulation

- * Extrinsic vs. Intrinsic
- * Self-regulation
 - * Essential
 - * Resource-intensive
 - * Easily drained when cognitively overloaded

‘Wanting’ vs. ‘Liking’

- * No need for liking when abuser wants a drug
- * Dislike of negative consequences but unable to stop drug use

I have lost my job, friends, girlfriend and freedom. After first DRC already like this. I continue because I really cannot control. It is very hard to say if it is worth it because when you take drugs, you will think that this stuff is stupid but when you are taking drugs, you won't feel that it is stupid.

What has helped?

- * Remove Drug Cues
- * Seek Alternative Actions
- * Reduce Cognitive Load

How Clinicians Can Connect?

- * Effective coping & self-regulation strategies
- * For new abusers - addressing underlying motivation of drug use and find alternatives to satisfy these motivations
- * For long-term abusers, seeking alternatives to drug cue activations

Acknowledgements

- * Research Team at Singapore Prison Service
 - * Natasha Lim
 - * Yan Jia Yin

-
- * Bandura, A. (1999).
 - * Köpetz, C., Lejuez, C., Wiers, R. & Kruglanski, A. (2013) Motivation and Self-Regulation in Addiction: A Call for Convergence. *Perspectives on Psychological Science*, 8(3).
 - * Leventhal, A. M., & Schmitz, J. M. (2006). The Role of Drug Use Outcome Expectancies in Substance Abuse Risk: An Interactional-Transformational Model. *Addictive Behaviors*, 31, 2038-2062.
 - * Oei, T. P., & Morawska, A. (2004). A Cognitive Model of Binge Drinking: The Influence of Alcohol Expectancies and Drinking Refusal Self-Efficacy. *Addictive Behaviors*, 29(1), 159-179.
 - * Tiffany, S. T. (1999). Cognitive concepts of craving. *Alcohol Research & Health*, 23(3), 215-224.
 - * Tiffany, S. T. and Carter, B. L. (1998). Is craving the source of compulsive drug use? *Journal of Psychopharmacology*, 12(1), 23-30. doi:10.1177/026988119801200104
 - * Vaillant, (1995)
 - * Weinstein, A. and Cox, WM. (2006) Cognitive processing of drug-related stimuli: The role of memory and attention. *Journal of Psychopharmacology*, 20, 850-859.

Thank You

The views expressed in this presentation are the author's only and do not necessarily represent any official view of the Singapore Prison Service or the Ministry of Home Affairs, Singapore.

Meet the eminent gathering once again at

Addiction Therapy-2015

Florida, USA

August 3 - 5, 2015

Addiction Therapy – 2015 Website:

addictiontherapy.conferenceseries.com