

Understanding addiction

o some degree, every one of us is addicted to something, whether it is nicotine, sugar, our phones or "classical" culprits like alcohol and drugs. Addiction is a complex, chronic condition that involves compulsive engagement in rewarding stimuli despite negative consequences. For many years, addiction was seen primarily as a moral failing or lack of willpower. However, modern research has reshaped our understanding, emphasising that addiction is a brain-based condition influenced by genetic, psychological, environmental and social factors. Destigmatising addiction is essential to improving access to treatment, promoting recovery and supporting those affected.

Let's begin by understanding addiction as a health issue rather than a character flaw. When individuals are judged or shamed for their addiction, they are less likely to seek help or admit they have a problem. This can lead to delayed treatment, poor health outcomes and social isolation. On the other hand, a compassionate word, assistance in seeking help and support during relapse events can contribute to an overall improvement in the affected person's health.

Furthermore, understanding the function of addiction involves looking at its impact on the brain's reward and self-control systems. "What is the substance good for?" seems like a madhatter's question, but it is an essential question nevertheless. If the function of the substance is understood, it can be easier to find alternatives for the substance. On a somatic level, tolerance, cravings and a decreased ability to experience pleasure from non-addictive activities reinforce a destructive cycle-a problem best tackled with patience, empathy and the help of professionals.

Treatment for addiction should be holistic and tailored to the individual. It often begins with detoxification, where the body clears itself of substances under medical supervision. But detox is only the first step. Long-term recovery depends on continued therapeutic support.

Psychotherapy helps patients identify and change harmful thinking patterns and supports individuals in finding their own reasons for change. Group therapy and self-help groups provide peer support and accountability.

Medication-assisted treatment can be particularly effective for substance addiction. Some medications may be essential to facilitate a safe detox process and can help to manage withdrawal symptoms, reduce cravings and prevent relapse.

Additionally, social support, stable housing, employment assistance and addressing co-occurring mental health conditions are crucial parts of recovery. Relapse is not a sign of failure but a common part of the process that signals a need for adjusted treatment strategies.

By promoting understanding, reducing stigma and expanding access to evidence-based treatments, society can better support individuals struggling with addiction and empower them towards lasting recovery. Seeking help does not show weakness; on the contrary, it is a heroic act for both patient and his/her loved ones!

Dr Daleen de Lange Psychiatrist


