PAGE
5

ADDICTION STUDIES

SOCIAL WORK 423 / SOCI 433 / PSYX 441

3 credits, Spring 2010
Tuesday / Thursday 9:40-11:00 AM

Liberal Arts Building 106

Cindy Garthwait, Instructor

Phone 243-2954, Office JRH 004

cynthia.garthwait@umontana.edu

COURSE OVERVIEW
Addiction Studies is designed to help students develop an understanding of addictions from an eco-systems perspective. The addictive process and recovery will be studied, including the reciprocal interaction between addicted individuals and the various social systems of which they are a part. In addition, this is a service learning course and there will be a focus on societal contributors and responses to addictions.
COURSE CONTENT
Students will examine both substance abuse and behavioral compulsions, including alcohol and other drugs, smoking, compulsive gambling, eating disorders, and sexual addictions. There will also be a focus on diversity in addicted populations, the business of drugs, and prevention.

Attention will be given to biological and genetic factors in the etiology of addiction, family issues, and community responses. The consequences of addictions will be studies at the individual, family, community and societal levels. This course will draw on current research in the field of addictions, and will emphasize critical thinking and analysis of the current controversies in the field.

RELATION TO OTHER SOCIAL WORK COURSES

This elective course builds on foundation social work courses, providing knowledge and skills to students who will encounter issues of addiction in their practice. This course is approved as one component of the educational requirements for those wishing to become licensed addiction counselors in the state of Montana.

COURSE OBJECTIVES

Upon completion of the course, students will understand:

1. The definitions of drug use, abuse, dependency, and addictions.

2 The models of addiction development, including disease, psychological,

social, family systems, and multi-causal, all considered from an eco-systems perspective

3. The major research findings regarding the genetic predisposition to substance abuse

4. Basic physiological responses to drug use

5. The use of assessment criteria and tools

6. Treatment models including self help, behavioral, family systems, disease, and

 innovative programs

7. Family dynamics of chemical abuse, including co-dependency

8. Current controversies in the field of addictions, including the harm reduction model
 versus the disease model

9. The effects of addictions on special populations, including diversity in age, ethnicity, 10. The continuum of responses to addictions, from prevention to treatment to law
 enforcement / control

11. The impact of one’s values, attitudes, and life experiences on one’s view of addiction

12. How to identify and examine the ethical dimensions of addictions
REQUIRED READINGS

Chemical Dependency: A Systems Approach by C. Aaron McNeece and Diane N. DiNitto, 3rd edition, Allyn and Bacon, 2005. (1 copy on reserve)
Selected chapters from Motivational Interviewing: Preparing People to Change Addictions by William R. Miller and Stephen Rollnick, Guilford Press, 2nd edition, 2002. (on reserve and e-reserve. Password: SW 423)
ASSIGNMENTS

(1) ABSTINENCE OR ACQUISITION PROJECT AND JOURNAL

 (Journal due March 4)

Starting on January 28, you are asked to abstain from a mood altering chemical / substance / food / activity for 30 days (January 28-February 26). The substance will be of your choosing, and can include alcohol, other drugs, nicotine, caffeine, sugar, or other similar substances. An activity can include gambling, spending money, watching television, spending time on the computer, swearing, etc. The purpose of your abstinence is to assist you in understanding what chemically dependent people face in treatment and recovery in this culture. You will also hopefully begin to assess the role chemicals play in your life. You are to choose something that will be a true challenge for you, as this will help you learn much more than if you chose something easy to change about your life.
You are to keep a journal describing and reflecting upon your abstinence, with at least 3 entries per week describing your experiences, thoughts, feelings, successes and struggles. Each day’s entry should be one double spaced page, making 3 pages per week.
You are to inform your instructor at the outset what substance you will be abstaining from, and you are to tell at least 2 significant persons in your life that you will be abstaining from that substance as well. You are to develop a plan for dealing with the difficulties of abstinence, including the possibility of relapse.

In your journal, describe yourself and your environment in terms of such areas as the following:
· Your reasons for choosing this substance or behavior to abstain from or acquire
· Who you told about this experiment and who you look to for support

· Your daily experiences and feelings

· Your physical state (health, energy, sleep, nutrition)
· Your psychological state (motivation, emotions, coping skills, self-esteem,
thoughts, insights, confidence, self-efficacy, emotional management)

· Your social life (social support, undermining, changes, friends, family,
classmates, insights about others, reactions by others)

· Your spiritual state (choices, honesty, belief systems, ethics, practices, honesty, personal value system)
· Your environment (media, advertising, social mores)

· What you are learning about yourself

· What you are learning about your environment

· What you are learning about addiction

· What you are learning about behavior and attitude change

Finally, write a 3 page double spaced conclusion about how this experience will assist you in understanding or working with chemically dependent people. Be specific. You will not be graded on your success or failure in abstaining, but on your growth in understanding yourself and of the dynamics involved in dealing with addictions. However, it is important to make your best effort to abstain for the full 3 weeks.

Alternative Assignment

Choose a behavior or habit that you wish to acquire. For three weeks, work at developing that habit or acquiring a behavior. Use the same reporting and journaling process as if you had chosen abstinence. Examples could be: starting a daily exercise program, meditation, eating healthy food, or other self care activities.

(2) ATTENDANCE AT 12 STEP MEETING AND DISCUSSION PAPER
(Paper due April 20)

You are to attend one meeting of a 12 step group such as Alcoholics Anonymous, Gamblers Anonymous, Overeaters Anonymous, or Narcotics Anonymous. If you have already attended one of these groups, attend a type of group that you have never attended.

Make sure that you are attending an open (not closed) meeting. Should someone ask, be honest about your reasons for being there. People are typically appreciative of your interest in the organization, but remember that you are there to respectfully observe, not interview participants. Above all, respect the anonymity of people you meet there. You may see people you know, and if so, respect their anonymity. Do NOT take notes or bring a tape recorder. Schedules of 12 step group meetings will be made available by the instructor.

The discussion paper is to be a compilation of your field notes following attendance at the meeting, combined with your learning from the assigned readings and class discussions regarding 12 step programs. Begin with a short description: name of group, place, type of meeting, brief description of the demographic characteristics of the group, physical surroundings of the meeting, and atmosphere and tone. The remainder of the paper should focus on:

· Your personal reactions as an individual attending for the first time. What did you observe / learn about yourself by attending? Were you nervous? Why or why not? Did you have any stereotypes that were confirmed or shattered? What emotions did you experience?

· What social, psychological and spiritual principles of human behavior are the 12 step programs based on? How do they contribute to its success?

· Implications for your professional practice. Who do you think would benefit from such a group? How would you go about preparing a client for such a group based on your initial experience? Who might have a hard time participating in such a group? What do you think are the keys to the success of this approach?

· Integration of classroom materials with 12 step observations. How does this experience fit or not fit with information presented in class or read for this class?
Compile your reactions into a 4-5 page paper. In addition, be prepared to discuss your findings and observations in class.
(3) EXAMINATIONS
(March 12, April 30)
Two examinations will be given that focuses on both text material and ideas presented in class. Both examinations are a mixture of objective and essay questions. Both examinations are open book / open note format.
(4) ATTENDANCE AND PARTICIPATION
You will be expected to attend class regularly and contribute to class discussions. Come prepared for class, having read assigned readings and ready to discuss them. You will also be given the opportunity to interact with guest speakers. You will be graded on your attendance, and over 2 unexcused absences will significantly lower your grade. You are expected to give the instructor advance notice of any excused absences and to make up the work in advance if possible.
(5) SERVICE LEARNING
(Oral reports done the last week of class. Written reports due May 6).
This is a service learning course. Service Learning at UM is a method of teaching and learning in which students, faculty and community partners work together to enhance student learning by applying academic knowledge in a community-based setting. Student work addresses the needs of the community, as identified through collaboration with community or tribal partners, while meeting instructional objectives through faculty-structured service work and critical reflection meant to prepare students to be civically responsible members of the community. At its best, service learning enhances and deepens students’ understanding of an academic discipline by facilitating the integration of theory and practice, while providing them with experience that develops life skills and engages them in critical reflection about individual, institutional, and social ethics.

You are to donate 15 hours of volunteer service to a community organization which provides service in some area of addictions, whether it is in education, prevention, or treatment. An arrangement with the Flagship Program of the Missoula School District has been made to accommodate all students enrolled in the course to work with elementary or middle school aged youth. A representative of the Flagship Program will come to class to discuss the ways in which volunteers can be used in the schools.

Alternate service learning experiences can be arranged with the approval of the instructor. If the Flagship Program schedule does not allow for your participation, or if you wish to pursue a different area of service, an alternative may be chosen. Students wishing to arrange an alternative experience need to have it approved by the instructor.

You are to inform your instructor of your choice by February 4. If you need assistance in choosing a service learning placement, consult with the instructor right away for ideas and assistance.
You are to make a verbal or written report (your choice) of your project during class at the end of the semester. A format for both will be provided by the instructor. Verbal reports are 4 minutes, and written reports are 4 doubled spaced pages. If you choose to write a report, it will be due on the last day of class. Classroom reports will allow you to share your experiences with other students, help them learn from your project, and allow you to deepen your understanding of how knowledge about addictions is translated into an intervention in the real world.

Samples of Service-Learning projects include:

· Flagship Program

K-12 levels

After-school activities (mentoring, tutoring, activities, interest groups)

· DUI Goggles Project (4-5 students)

On campus

Prevention / harm reduction project

· UC Table

Addiction-related

Education / prevention

· S.O.S. (UM Self Over Substance Program)

Peer education

· Big Brothers and Big Sisters

Mentoring children and adolescents

· Presentation in middle / high school setting regarding

Smoking, drinking, drugs, eating disorders

Prevention / education

· Recovery Support
Develop recovery kit for a real person in recovery

Course Grading

Class attendance and participation
100 points

Abstinence / acquisition project 200 points

12 step group paper

100 points

Examination 1 100 points

Examination 2

100 points

Service learning project

200 points

 800 points possible

A
720-800 points (90-100%)

B 640-719 points (80-89%)

C
560-639 points (70-79%)

D
450-559 points (60-69%)

F 0-449 points (0-59%)

Plusses and minuses may be used when grading.
TOPICS, READINGS AND ASSIGNMENTS BY WEEK

January 26

Introduction and Definitions
January 28

Theories / Models of Addiction

Introduction to Service-Learning Options

McNeece 1 “Definitions and Epidemiology of

Substance Use, Abuse, and Disorder:

MeNeece 2 “The Etiology of Addiction”

Begin abstinence / acquisition project
February 2

Disease Model of Alcoholism

February 4

Biological and Genetic Factors in Addictions

McNeece 3 “The Brain Biology of Drug Abuse

And Addiction”

McNeece 4 “The Physiological and Behavioral

Consequences of Alcohol / Drug Abuse”

February 9

Service-Learning / At Risk Youth
February 11

Assessment

McNeece 5 “Screening, Diagnosis, Assessment and

Referral”

Miller 1 “Why Do People Change?”

Miller 2 “Ambivalence: The Dilemma of Change”

Miller 3 “Facilitating Change”

Miller 4 “What is Motivational Interviewing?”

February 16

Treatment

McNeece 6 “Treatment—the System of Care”

Miller 5 “Change and Resistance: Opposite Sides

 of the Coin”

Miller 6 “Phase I: Building Motivation for Change”

February 18

Motivational Interviewing
February 23

Relapse
February 25

Compulsive Gambling

Gamblers Anonymous speaker

March 2

Smoking / Nicotine
March 4

Eating Disorders

Abstinence / acquisition journal due
March 9

Media and Societal Influences on Addictions

“Slim Hopes” video

March 11

Examination #1
March 16

Sexual Addiction
March 18

Family Systems

McNeese 10 “Family Systems and Chemical Dependency”
March 23

Gender Issues in Addiction

McNeece 15 “Gender and Drugs: Fact, Fiction, and

Unanswered Questions:

March 25

Native American Issues in Addiction

McNeece 11 “Ethnicity, Culture and Substance Abuse

Disorders”

March 30

Spring Break
April 1

Spring Break

April 6

Sexual Orientation and Addictions

McNeece 12 “Substance Abuse Treatment with Sexual

Minorities”

April 8

Fetal Alcohol Syndrome

Fetal Alcohol Syndrome Support Group

April 13

Age and Addiction

McNeece 9 “Treating Chemically Dependent Youth”

McNeece 14 “Alcohol and Drug Use Among Elders”

April 15

Dual Diagnosis

McNeece 13 “Substance Use Disorders and Co-

Occurring Disabilities”

April 20

Regulation of Drugs

McNeece 8 “Regulating Drugs and Their Consequences”

12 step paper due
April 22

Prevention

McNeece 7 “Preventing Alcohol and Drug Problems”

April 27

Professional Issues / Ethics in Addictions

McNeece 16 “Chemical Dependency: Current Issues

And Future Prospects”

April 29

Examination #2

May 4

Service Learning Project Oral Reports

May 6

Service Learning Project Oral Reports

Service Learning Written Reports
