Psychotherapy: No Side Effects
I don't watch much television, but now and then I notice one of those commercials for psychiatric medication promising relief from anxiety, depression, and other distressing conditions. The ads always end with a long list of possible side effects, including some rather frightening ones. These are glossed over in a soft-spoken, rapid-fire delivery that contrasts sharply with the hopeful portrayals and enthusiastic endorsements presented a few seconds earlier.

Despite the guise of offering help, it is easy to appreciate the profit motive of the drug companies sponsoring these ads. They are attempting to sell happiness, more or less in the same way that manufacturers of luxury cars or stain-resistant carpeting do: we have a product that will change your life—for the better!

And, despite the threat of side effects, these ads are quite successful, with more than $40 billion in psychiatric drug sales in 2008. This, too, is understandable. Both legal and illegal drugs appeal to those who would like a quick, convenient solution to their unhappiness and who presume that addiction and other complications happen only to other people. A prescription can often be obtained from a familiar and trusted primary care physician, so one doesn't need to see a psychiatrist and think of oneself as a "mental case." Nor need one consult a psychologist to investigate the causes of distress or explore better ways to cope.

Although medication has an important role to play in mental health, that role should not be determined by the sales goals of marketing departments manipulating the demand for their product. A wise use of medication presupposes a careful history and assessment, a thoughtful weighing of risks and benefits, and regular monitoring of results. Wiser still would be to appreciate the role psychotherapy can play, both instead of and as a complement to medication.
The huge success of the drug company advertising campaigns has left most people with the impression that medication is the up-to-date remedy for emotional distress. They have been sold on the idea that their troubles stem from a "chemical imbalance," the solution to which, of course, involves rebalancing their chemicals, just like diabetics taking insulin. As plausible as this clichéd description sounds, it has no scientific support. Despite intense research efforts, no biological cause for even the most serious mental illnesses has been demonstrated.
Scientific journals and professional books increasingly document the superiority of psychotherapy over medication for many people, but their audience is small. Occasionally, the general media report on this issue, as The New York Times did last year when Elissa Ely described how experienced psychiatrists having their own life crises apparently still prefer the wisdom and insight of experts in psychotherapy over the marvels in the medicine cabinet. Surprised that doctors hesitate to rely on pills? I'm not. The talking cure remains the most complete and desirable route to recovery for the vast majority of emotional problems.

For every person who read that article, or others like it, there are probably a hundred exposed to pharmaceutical marketing. Sadly, there is no competition to the drug ads on television permitting the public to hear an alternative point of view. There are no equivalents to Big Pharma buying time to talk about how weak the evidence is for the effectiveness of psychiatric medication (especially in the long term), how devastating the side effects can be, and how much solid research supports the effectiveness of psychotherapy. And, of course, there is no quiet voice at the end to point out that the talking cure has no side effects.
