
 1

Re-framing ‘Binge Drinking’ as Calculated Hedonism- empirical evidence from

the UK

Published in International Journal of Drugs Policy, special issue on ‘Pleasure and

Drugs’, (eds.), M. Holt and C. Treanor, (2008), 19(5), 359-366.

Isabelle Szmigin
University of Birmingham
Birmingham
B15 2TT
United Kingdom
Tel: + 44 121 414 7357
Fax: +44 121414 7791
Email: i.t.szmigin@bham.ac.uk

Christine Griffin, Willm Mistral, Andrew Bengry-Howell, Louise Weale
University of Bath
Bath,
BA2 7AY
United Kingdom
Tel: +44 1225 385293
Fax: +44 1225 386752
Email: C.Griffin@bath.ac.uk

Chris Hackley
Royal Holloway
University of London
Egham
Surrey
TW20 0EX
United Kingdom
Tel: +44 1784 443855
Fax: (+44) 1784 276100
Email: ChrisHackley@rhul.ac.uk

 2

Acknowledgement

The research study was funded by the Economic and Social Research Council,

‘Branded consumption and social identification: Young people and alcohol'

 (ESRC Ref: RES-148-25-0021), Principal Investigator: Prof Christine Griffin,

 Psychology, University of Bath; and: Prof Isabelle Szmigin, The Business

 School, University of Birmingham; Dr Willm Mistral, Mental Health Research

 & Development Unit, University of Bath; Professor Chris Hackley,

 Management, Royal Holloway College, University of London; Research

 Assistants: Dr Andrew Bengry-Howell, Psychology, University of Bath; Dr

 David Clarke, The Business School, University of Birmingham. Placement Students,

Louise Weale and Danielle Tynan, University of Bath.

 3

Re-framing ‘Binge Drinking’ as Calculated Hedonism- empirical evidence from

the UK

Abstract

Background

Recent debates on 'binge drinking' in the UK have represented the activities of young

drinkers in urban areas as a particular source of concern, as constituting a threat to law

and order, a drain on public health and welfare services and as a source of risk to their

own future health and well-being. The discourse of moral panic around young

people's 'binge drinking' has pervaded popular media, public policy and academic

research, often differentiating the excesses of 'binge drinking' from 'normal' patterns

of alcohol consumption, although in practice definitions of 'binge drinking' vary

considerably. However, recent research in this area has drawn on the notion of

'calculated hedonism' to refer to a way of 'managing' alcohol consumption that might

be viewed as excessive.

Methods

The paper presents a critical analysis of contemporary discourses around 'binge

drinking' in the British context, highlighting contradictory messages about

responsibility and self control in relation to the recent liberalisation of licensing laws

and the extensive marketing of alcohol to young people. The paper analyses

marketing communications which present drinking as a crucial element in 'having

fun', and as an important aspect of young people's social lives. The empirical study

involves analysis of focus group discussions and individual interviews with young

people aged 18 to 25 in three areas of Britain: a major city in the West Midlands, a

seaside town in the South-West of England and a small market town also in the

South-West.

 4

Results

The initial findings present the varied forms and meanings that socialising and

drinking took in these young people's social lives. In particular the results illustrate

the ways in which drinking is constituted and managed as a potential source of

pleasure.

Conclusion

The paper concludes that the term 'calculated hedonism' better describes the behaviour

of the young people in this study and in particular the way they manage their pleasure

around alcohol, than the emotive term 'binge drinking'.

Key Words: binge drinking, pleasure, calculated hedonism

 5

Introduction: the media panic

Alcohol is a deep-seated part of everyday life in Britain - around 78,000 public

houses, 25,000 restaurants, 4,000 nightclubs, 23,000 other clubs, and 45,000 other

premises, shops and supermarkets are licensed to sell alcohol (Mistral, et al, 2006).

This has created a market worth about £25 billion a year (DCMS, 2001). Over a 20

year period, alcohol consumption in the UK has risen by 31% (Commission for

Distilled Spirits, 2004). While alcohol consumption is a common part of the social

lives of people of all ages there is increased concern regarding the amount that young

people drink and how they behave in public places when intoxicated. This has led to

what could be characterised as a media panic regarding not only the health of young

people but also risk to others. Headlines in the popular press such as ‘Teenage binge

drinking out of control’ (Daily Mail, 2005) are now frequent, a substantial proportion

of the UK population regards excessive alcohol consumption as a problem (MORI,

2001), and city centres at night are frequently referred to as ‘battlefields’ (McNeill,

2004).

While this discourse of panic and censure has focused on the apparent increase in so-

called ‘binge drinking’, there are well-documented historical continuities associated

with British drinking culture which demonstrate an uneasy relationship between

alcohol and the normative social discourse of the time (Measham and Brain, 2005;

O’Malley and Valverde, 2004). The history of social problems associated with

alcohol and subsequent waves of ‘moral panic’ (Cohen, 2002) can be traced from

Hogarth’s 18th Century Gin Lane, through the ‘lager louts’ of the 1980s, and the

‘binge drinkers’ currently occupying much media space. This paper will explore the

 6

current debates surrounding young people’s alcohol consumption through the lens of

the potential pleasures derived from alcohol and the contexts in which it is consumed.

Binge Drinking versus Normal Drinking

Although the term ‘binge drinking’ is in common usage, there is no consensus as to its

definition (McAlaney & McMahon, 2006). In the past, it was often used to refer to an

extended period of time, during which a person repeatedly drank to intoxication

(BMA, 2005). Currently it is more commonly used to refer to a high alcohol intake in

a single drinking session, although there is some contention as to the amount needed

to be consumed. Some researchers have defined binge drinking as consuming over

half the government’s recommended maximum number of units for a week in one

session (meaning at least 11 units for men and over 7 for women). Others have

defined it as consuming more than five drinks on a single occasion (Alcohol Concern,

2004; BMA, 2003). The Office for National Statistics’ (ONS) definition of ‘heavy’

drinking is eight or more units for men and six or more units for women on at least

one day in the week. The UK Department of Health’s recent publication ‘Safe.

Sensible. Social. The next steps in the National Alcohol Strategy’ (2007, p.21) uses

Matthews, Brasnett and Smith’s (2006) definition of ‘feeling very drunk at least once

a month in the last 12 months’. What is clear is the absence of a unified definition and

an understanding of how such objectified definitions of binge drinking correspond to

young people’s experiences of social drinking.

The Alcohol Harm Reduction Strategy for England describes binge drinkers as

individuals who drink to get drunk. They are more likely to be male and aged under

25, although women’s drinking has been rising fast over the past decade (Prime

 7

Minister’s Strategy Unit, 2004). The British Prime Minister Tony Blair (Prime

Minister’s Strategy Unit, 2004) has polarised binge drinking and moderate drinking

through an implied health continuum between benefit and harm:

‘Millions of us enjoy drinking alcohol with few, if any, ill effects.

Indeed moderate drinking can bring some health benefits…. But,

increasingly, alcohol misuse by a small minority is causing two

major and largely distinct problems: on the one hand crime and anti

social behaviour in towns and city centres, and on the other harm to

health as a result of binge and chronic drinking’

The framing of this message is similar to much rhetoric in government reports, many

research studies and marketing communications, implying that there is a normal way

to drink alcohol, and that not conforming to this leads to illness and crime. People

are presented as either consuming appropriately or not, and problem drinking is

located as an individual issue as opposed to ‘engendered through socially re-produced

conditions, responses or relationships’ (Cherrington, Chamberlain & Grixti, 2006, p.

214). Despite this individualisation of responsibility, there is pressure to refigure

responsibility, and identify the social context of alcohol consumption (McCreanor,

Moewaka Barnes, Gregory, Kaiwai & Borell, 2005; Cherrington et al., 2006).

Murgraff, Parrott and Bennett (1998) point out that while heavy drinkers may

contribute disproportionately to harm it is those who drink ‘normally’ that are

responsible for the majority of damage. This undermines the concept of the ‘normal’

drinker as one that is both rational and safe (Cherrington, Chamberlain & Grixti,

2006), would imply benefit from a per capita reduction in alcohol consumption, and

questions any kind of support for economic deregulation (Hall, 2005; Room, 2004,

 8

2006). The political aspects of the debate around alcohol are important, especially as

some argue that contradictory messages are emerging from the current UK

government (Moriarty and Gilmore, 2007). Effectively the environment is one of

self-responsibility under a market–friendly ideology (Sulkunen & Warpenius, 2000).

The environment encourages alcohol consumption through a huge range of marketing

communication techniques, growth in clubs and pubs targeted at young people and

liberalisation of licensing laws to potentially allow up to 24 hour drinking, while at

the same time requiring restraint in terms of how much alcohol is consumed.

Measham and Brain (2005, p. 278) refer to this as the ‘simultaneous processes of

economic deregulation and social regulation’ which they see as emblematic of a

consumer society which both seduces and represses.

Marketing Alcohol to Young People: The Wider Context

The context of alcohol consumption in the UK is market driven through the

proliferation of new products and brands, intensive television advertising and point of

sale promotions and sponsorship of national music events; most social spaces in the

twenty-first century are dominated by point of sale promotions for branded alcohol

products. Criminalisation of unlicensed dance events and the decline of the male

dominated pub have culminated in a range of café, club, fun, themed and nostalgia

pubs (Measham, 2004b). It may be argued that these are spaces more appealing to the

young, and in particular to young women, for whom the pub was not welcoming,

historically, as an appropriate leisure space. Large numbers of young people now

gravitate towards town and city centres, particularly at weekends, and move between

licensed premises, attracted by “happy hours” and special offers. Measham (2004b, p.

 9

337) refers to this as ‘socially sanctioned and commercially exploited’ development

that has been shaped by the alcohol industry and its marketing practices.

The relationship between brand marketing and alcohol consumption has been

extensively discussed (e.g. Measham & Brain, 2005; Brain, 2000; Casswell, Pledger

& Pratap, 2002; Engineer et al, 2003; Jackson, Hastings, Wheeler, Eadie &

Mackintosh, 2000; Workman, 2001). In the UK, many alcohol brands are in intense

competition to be the essential accompaniment to young peoples’ social life. The

visibility and style of advertising for these brands has attracted much critical attention

at the same time as UK media were running frequent stories about the excesses of

young people’s ‘binge drinking’1. Criticism of marketing practices has implied they

have orchestrated or exploited an apparent linkage between alcohol consumption,

youth, fun, sex, and social success. Alcohol advertisements often feature narratives

built around unsophisticated practical jokes, incongruous races, bizarre games of

street football, comic impersonations and other ‘high jinks’ arguably encouraging

social liberation, extrovert fun or even misbehaviour. One example of a brand that

consistently presented such a picture is WKD2 which used juvenile humour in its ads

to stimulate interest from young males. In the ads, adult males acted out scenes of

juvenile humour connected to consumption of the brand, with a recurring strapline of

‘Have you got a WKD side?’ The characters have a sense of fun, but in an off-the-

wall way that seems to confer superior social competence on the WKD character even

though he is usually an unkempt existential character, not integrated into a lifestyle

grouping. Similarly playful ads have been produced showing women having fun

together, the most notorious of which are for the sparkling wine brand Lambrini. The

1 http://society.guardian.co.uk/drugsandalcohol/story/0,,1930221,00.html
2 http://www.beverage-brands.co.uk/brands/wkd_ads.asp

 10

theme of the ads revolves around the line ‘ Lambrini girls just wanna have fun’ and

shows a group of young women going out enjoying themselves generally at the

expense of men and usually with a cheeky twist.

In 2005 the Advertising Standards Authority (ASA) introduced a stricter code for the

advertising of alcohol, and ruled against a Lambrini campaign showing three young

women winning an attractive male model at a fairground. The ASA decision was

based on the linkage between alcohol and sexual success and it suggested replacing

the model with one who was unattractive, overweight, middle-aged and balding,

which the company duly did with the inevitable humorous consequences picked up by

the media (BBC, 2005). The context of marketing described above presents young

peoples’ engagement and enjoyment of alcohol as a site of play, sexualisation and

juvenile humour where experimentation and fooling around are intricately linked with

alcohol consumption. While regulatory authorities have attempted to restrain

marketing’s more extreme manifestations, current ads do little to undermine this

general impression.

Pleasure and Alcohol Consumption

While excessive alcohol consumption can be harmful, and ‘anti-social’, it is also

associated with pleasure, escape from daily pressures, and represents a key ingredient

in celebratory occasions as ‘a symbol of togetherness' (Pettigrew, Ryan & Ogilvie,

2000, p. 71). Alcohol plays a role in facilitating social bonding between people; a key

feature of the Lambrini ads described above is social orientation in the sense that the

Lambrini girls are always integrated into a group of like-minded friends who share a

similar sense of fun. The fact that the consumption of alcohol is an important element

 11

in engendering a mutual feeling of pleasure and excitement raises the broader issue of

how we examine the interrelation of alcohol consumption, pleasure and harm to

oneself or others. While the macro issues of personal health, physical and social

damage on one side and the economic context of extensive alcohol marketing and de-

regulation on the other, cannot be ignored, a better understanding of how young

people are ‘doing consumption’ (Warde, 1994, p. 894) within the context of a ‘culture

of intoxication’ (Measham and Brain, 2005) is needed to go beyond the simplistic and

problematic notion of binge drinking. O’Malley and Valverde (2004) argue that

pleasure presents governing bodies with a dilemma when it clashes with other

expectations of subjects including such notions as responsibility and reasonableness.

While there is recognition that the term binge drinking is unclear, emotive and

politically charged, it continues to be commonly used both in the popular press,

government documents and research papers. Increasingly, research studies are using

other terms to describe young people’s modes of alcohol consumption, including

‘bounded hedonistic consumption’ and ‘rational hedonism’ (Brain, 2000, p.7), ‘heavy

sessional consumption’, ‘controlled loss of control’, ‘determined drunkenness’

(Measham, 2004b, pp. 316; 338, 344); ‘calculated hedonism’ (Brain, 2000, p.8).

Parker (2003, p.142) describes young people from a range of socio-economic

backgrounds trying to manage a ‘work hard-play hard equilibrium’. Although they

consume alcohol (and drugs), this is largely a weekend activity where the function of

their consumption is to ‘chill out, de-stress, forget worries, feel self-confident and

sociable and experience and enjoy the effects of substances in a social setting’, much

of which might be considered reasonable for most ‘normal’ consumers of alcohol.

 12

Such drinking behaviour is a form of planned letting go which balances out the

constrained behaviour they are subject to in the formal structures of everyday life in

school, work and family. Discussions around the concept of ‘calculated hedonism’

(Featherstone, 1991; Brain, 2000) are particularly useful in terms of understanding

how young people can both indulge in what may appear as excessive alcohol

consumption but contain such behaviour by time, space and social situation

(Measham, 2004b). There is a dimension to their consumption of control; this may

not be apparent to onlookers at the times when the young people are drinking

excessively but they are choosing when, where and who to drink with and even when

they can drink to excess implying that they are equally choosing when not to do so.

 The calculating aspect of such hedonistic behaviour is exemplified in Harnett et al’s

(2000) modelling of young men’s drinking styles as a form of safe drinking, where

the participants developed a number of strategies to ensure their personal and social

safety, such as drinking in groups, staying away from certain venues and avoiding

being ‘out of control’. The bounded nature of such hedonism is also informed by

young people’s relationship with the inner and outer body (Featherstone, 1991); the

inner being about health and physical well being and the outer concerned with

appearance and control in social space. So not only are young people assessing the

physical risk of drinking but also the impact on their social and cultural credibility of

losing control in a drunken state. This may be seen as more than just a functional

process of personal management, it also represents a sense of personal control and self

actualization (Hayward, 2004). The experiences of participants in this current

research study will add to our understanding of this interplay between hedonism and

personal control.

 13

The Young People and Alcohol Study: Methodology

The empirical part of this paper builds on our understanding of the differences in

perspective between binge drinking and bounded hedonistic consumption and seeks to

present a fuller picture of the nature and lived experience of pleasure amongst

‘ordinary’ young people (aged 18-25) when engaged in social activities involving the

consumption of alcohol. Ten semi-structured focus groups and four in-depth

individual interviews were carried out together with ethnographic fieldwork in three

locations in the UK; a seaside town in the west of England (Seatown), a small market

town in the same location (Bolston) and a large metropolitan city in the midlands

(Rowchester). All names of towns and people have been changed to ensure

anonymity. The findings form part of a larger project concerned with young people's

social identity within the context of branded consumption and alcohol. The young

people in this study were recruited through local colleges; the aim was to have a mix

of participants in terms of gender, socio-economic representation and ethnic

affiliation; in most cases they were friendship groups. The research was carried out by

two 'younger' researchers with a view to putting participants at their ease when talking

about their drinking behaviour. Participants were informed that they were to be

involved in a project looking at their socializing activities and were encouraged to talk

about what they liked to do on a night out. Not all of them drank alcohol. Interviews

lasted between one and two hours and were digitally recorded. The verbatim

transcripts were interpreted using a translation of text approach (Hirschman and

Holbrook, 1992) where the interpretive account is developed through key phrases,

metaphors and patterns of meaning (Thompson 1996). The interview dialogue is

developed in relation to the characteristics of the young peoples’ experiences and then

 14

discussed as texts and stories (Thompson, 1997). In particular we were interested in

what Thompson refers to as the ‘personal manifestations’ (1997, p. 447) of these

experiences. Our analysis identifies recurring discourses relating to the ways in which

alcohol was consumed, its role in young peoples’ social lives, and how they perceived

their alcohol consumption practices in relation to notions of pleasure and fun.

Analysis:

‘Chilling’ and ‘getting ‘mullered’: ‘Completely dif ferent’ pleasures

Socialising and drinking amongst the participants took many forms but ‘binge

drinking’ was not a term often used to refer to their own alcohol consumption.

Participants described excessive drinking as getting mullered, totally blasted or

pissed, wasted and annihilated. Excessive drinking was, however, frequently

discussed and expressed as an activity quite different to the moderate drinking

involved when ‘chilling’ with friends. When heavy drinking took place it was often

with the express purpose of getting completely drunk.

 Brian See I’m from C……, so a lot of people drink cider. So if, if I’m at a

pub I’d drink cider, but if I’m outside I’d drink, I’d drink rocket fuel.

So I’d drink like Red Bull and vodka and go for doubles, coz I’m there

to have a good time, just to get absolutely annihilated. If I’m in a pub,

I’m just like relaxing, just drinking with all my mates, girls, and

whoever.

Interviewer So it’s a different sort of drinking then, yeah?

Brian Yeah, completely different. Seatown is just about getting mullered.

As mullered as you can, you know

Carl It’s one of those towns

 15

Mike Yeah, coz when you’re like standing round the bar you get a load of

people going “Oh, what’s the cheapest and most strongest drink you’ve

got” and that. It’s like that, when you’re standing at the bar

Interviewer OK. So you think that is a big thing then, it’s just about getting,

getting as pissed as you can?

Mike Yeah, people just wanna get wasted. People don’t come out just to

have like a good time or anything. They come out to just get

absolutely wasted

In this discussion the young men describe how the seaside town of Seatown is a place

where you go with the purpose of drinking to excess to get ‘absolutely annihilated’.

The Oxford English dictionary definition of annihilation is to ‘destroy utterly’ from

the Latin root ‘nihil’ i.e. until there is nothing left. They choose the cheapest and

strongest drinks which takes them to an extreme point of intoxication variously

described as wasted, mullered or annihilated but implying a desired loss of self. This

form of drinking is ‘completely different’ to the more socially inclusive (of men and

women) relaxing pub drinking described by Brian and Mike at the beginning and end

of this excerpt. The notion of chilling or relaxing with friends as one form of drinking

for pleasure was often expressed by participants.

Dan Coz when you go out with your mates like it is about like having a

drink but it’s also about like just chilling out a bit…..’

Getting wasted is positioned by Mike in a different space to going out to have ‘a good

time’, implying a control over the times and places where they choose to get drunk;

drinking in Seatown is a means to a particular end, suggesting an illustration of

 16

calculated hedonism. This juxtaposition was highlighted by other members of this

group when asked how often they got drunk.

Interviewer: You’ve also talked about going out and getting mullered and stuff like

that. So how often would you do that?

Marko: We’re talking really really drunk as opposed to just being happy?

Interviewer: Well yeah. I mean, well, when you say just being happy when would

that be?

Marko That’s like four or five pints

ABH: OK

Marko Ten pints

Voices (laughter)

Mike Ecstatic

Drinking to ‘be happy’ is presented in the number of drinks consumed here (and could

still be considered as in the range officially defined as a ‘binge’); drinking beyond

being happy produces the annihilated state described above. The implication is that

there is also pleasure to be gained from drinking beyond a state of happiness.

Controlled Loss of Control – Managing Pleasure

While drinking to excess was a common theme in the focus groups, young people

have their own ways of managing their drink over the course of an evening.

Interviewer … what would you define as being the point at which you start to get

drunk…?

Dale Um, a good, a good few pints before I start getting tipsy. Like if I was

in a pub then I’d drink it slower as well, so it’d take longer but if I was

in a club or something then it would, it would take faster. So three,

 17

four before I’d start feeling it, or something like that. Just start feeling

happy

Interviewer And then if you start going beyond four would you start getting into…

Dale Yeah, kind of like five or six, if I drink it quite fast, then you start like

having to slow down a bit. If that happens and I still want to have a

good time I might go onto the alcopops just coz you can drink them

and it doesn’t really affect you. So it’s just something to drink while

you’re slowing down

Here Dale reflects on how he feels after different amounts of alcohol consumed in

different locations. He categorises his physical and psychological state in terms of

being ‘tipsy’ and feeling ‘happy’, and recognises a point where he changes his

consumption in order to maintain the feeling of having a ‘good time’, this in turn has

a functional dimension to it in his choice of product when he is ‘slowing down’.

Alcopops, however, with a typical alcohol by volume of 5% are actually stronger than

many beers. Others talked about changing to water when drunk and while control was

invoked by some it was a contested area in discussion.

 Josh When I start to feel like I’m wasted, when I can hardly walk properly

and that I’ll, I’ll change straight away to water. I won’t carry on

drinking, I’ll go straight onto …

Alan If you’re pissed then you aren’t gonna change to water

Joe I start falling asleep if I’m really drunk, if I have like three drinks

Interviewer Yeah

Joe Yeah I fall asleep

Dale No but you know you’re going to get terrible…..

Interviewer So you would keep going, would you?

 18

Alan Yeah

Josh Do the whole binge, drink through to your feet

Alan Keep going til you can’t. You know what I mean? (laughs)

Interviewer Til you’ve got no money left (laughs)

Dale Til you puke up, puke up

Alan Aagh. I hate that

While Josh’s behaviour may not correspond to received notions of ‘normal’ drinking

he introduces a form of control while the others suggest that while they might

continue drinking alcohol they are not comfortable with the aftermath. Others talked

about how they felt if they drank too much and raised issues of restraint and in a

mixed gender focus group from Rowchester there was some discussion about how

much one needed to drink to feel good and also some concern over the after effects.

Becky It depends, it depends how, if I’m drinking, like mixing my drinks

then I …

Amy Yeah

Becky I don’t like how I feel the next day coz I feel really ill but if I drink the

same kind of stuff, then I like it

Interviewer Yeah. Yeah

Matt I mean for me you can be drunk but in moderation

Interviewer You can be moderate, right

Matt Mod-yeah

Interviewer So there, does that mean there’s there’s a point you can be …

Matt You can have two or three but not have twenty seven

Interviewer No right okay, so, so, okay, so you can there’s a point where you you

 19

Matt You have to stop

Amy I love it, I love the feeling of being drunk

Matt suggests that it is possible to be drunk in moderation, but Amy underlines how

positive she feels about being drunk. While there were some gender differences

between the groups in the study, stories of drunkenness and control cut across

genders. There was little reflection on the damage that drink might inflict on physical

health, with their main concerns being about the short term effects such as sickness

and loss of memory. Concerns over personal safety and control were sometimes

mentioned in relation to drinkers being in a group, while a few participants referred to

someone being designated or choosing to remain relatively sober on a given night out,

either to drive the others home or to ensure the safety and welfare of the other group

members.

Having fun: going out

‘Going out’ is a world of heightened experiences of fun and friendship, and also of

risk and danger. It holds the promise of fulfilment (sexual and social) and is defined

by the attendance or avoidance of, different bars and clubs. In this group from

Rowchester there is a discussion centred around clubs in the High Street, the busiest

night time area for clubs in Rowchester and one where violent incidents have

occurred.

Abi I don’t drink that much, especially when you go up the High Street coz

there’s loads of pervs about (laughter)

Interviewer Loadsa pervs?

Abi (more laughter) No it’s probably cos everyone’s drunk and whatever,

and you’ve just gotta gotta be careful ain’t ya

 20

Going out offers an opportunity to be amongst friends away from the pressures of

work or college in an environment that is designed for pleasure. Here the talk is about

managing pleasure through planning a night out. While the objective is to have fun

and ‘let your hair down’ there is an awareness that this requires working out what

might go wrong and being with trustworthy friends.

Caz Umm I think a good night out is just going out and being able to enjoy

yourself with the people that you’re around and not having to feel self

conscious and, worried about like, like how you’re getting home and

all the rest of it. If everything’s planned out, umm, like you know the

people that you’re with really well, then you’ve got trust in them as

well so, like you can be able to relax and enjoy yourself and let your

hair down without like worrying about things

Interviewer That’s cool. You?

Ann Yeah it’s about the same area just going out as long as you know

everyone that you’re going out with and you all get on. You’re having

a laugh and stuff and as long as there’s no like incidents or anything

yeah a good night …

Interviewer So have there been incidents when you’ve been out?

Ann Yeah

Caz Yeah a couple of ‘em yeah

Ann Yeah, one of the last major ones was we got chucked out of bowling

cos of fighting and stuff and, dunno it just depends on…

Andrew So was that you guys? (overlapping talk)

Ann No

 21

Talking about going out itself appeared to bring pleasure to female participants, and

some interviews were pitted with exaggerated laughter, in-jokes, funny stories and

overlapping chatter when recounting ‘going out’ routines of texting and checking

what everyone would be wearing. Going out requires planning whether it is to chill or

get very drunk and is, for the young women in particular, an integral part of the

pleasure of the night out.

Tequila makes me happy – stories of inebriation

Participants also recounted stories of what happened when they were drunk. While

some were ‘war stories’ of spiked drinks, losing friends and violent events, most

involved incidents of fun and undermining authority. Molly tells a story of a ‘typical’

night out where after a few drinks she switches to Tequila to ensure she gets drunk.

The result is a form of annihilation in that she neither knows what she is doing or who

she is with. The main action of the story starts once she is drunk, and is cheerfully

recounted with laughter interspersed throughout. Molly tells of how in her drunken

state she accuses her boyfriend of attacking her and attracts the attention of an off-

duty policeman. Her boyfriend had to show photos of them together to convince the

policeman that he was just taking her home.

Molly Yeah, I was well hammered

Dawn She was wasted

Molly I just had Tequila that’s what I blame it on, none of the other drinks, it

was the Tequila

Interviewer The Tequila

Molly Yep, it makes me happy (laughter)

Kirsty Yeah very happy obviously, forget her own boyfriend

 22

The risk of the situation is understated as Molly concludes her story with a reference

based on the song ‘Tequila’ by Terrorvision (1999) which includes the line

‘Tequila…it makes me happy’. Molly’s desire to be drunk and to have fun when

drunk is clearly calculated. The pleasure she seeks from being out requires a level of

drunkenness that is calculated and the mischief making enhances the story and

memories of a night when she was both ‘well hammered’ and happy. It is worth

noting, however, that the incident took place while she was still under the care and

protection of her boyfriend, and therefore she may have felt able to take risks that she

might not have done if she had been on her own.

Concluding remarks: Alcohol, Pleasure and Calculated Hedonism.

This paper contributes empirical support for a more nuanced consideration of the

notion of ‘binge drinking’. The impact of alcohol on the inner and outer body is

significant in why people drink. In participants’ accounts motives for drinking and

getting drunk were constituted almost entirely positively. They include, having fun,

conforming to peer group norms, letting yourself go, forgetting the frustrations of the

day and helping self-confidence in a social situation (Institute of Alcohol Studies,

2006), also reducing tension, enhancing sexuality and aiding social interaction

(Wright, 1999) and ‘for fun, enjoyment and to feel good’ (Sheehan & Ridge, 2001,

p.254).

Brain and Parker (1997) refer to the economic rationalisation or ‘equation’ young

people make, that to drink and not get drunk would be a waste of money; alcohol is

consumed specifically for its psychoactive properties which is particularly evident in

the ‘getting wasted’ scenario described by participants. ‘Buzzing’ is the search for an

 23

excited state of mind and hedonistic experiences. The utility of drinking is

increasingly centred on its hit value, where buzzing converges with ‘time out’,

relaxing after the week’s work (Maycock, 2004). These dimensions of alcohol

consumption are clearly present in the accounts of the participants in this study.

Drinking to get drunk also allows self discovery and experimentation with one’s own

physical possibilities (Workman, 2001) but this does not mean that the

pharmacological benefits are not balanced with the perceived risks (Measham,

2004a), including social expectations of norms of drunkenness in a social setting

where others’ loss of control can be used as a comparison to one’s own drinking.

Many participants went out in mixed groups and expressed some unease when drunk

young women acted the same way as drunk young men (Mullen et al., 2007), as can

be seen in the sarcastic comments of some of Molly’s friend.

Contrary to professional discourse, however, ‘harm’ is rarely considered an outcome

of drinking, either in this study or previous others (Sheehan and Ridge, 2001;

Maycock, 2004), and in some cases positive and negative outcomes combine to create

a ‘good whole’ as in Molly’s story. We suggest that their alcohol consumption is a

form of calculated hedonism allowing a type of pleasure which is contained by time,

space and social situation (Measham, 2004). There are different ways in which

drinking is described ranging from quiet social drinking to disruptive drunken

behaviour. In line with Parker’s findings (2003) the participants’ alcohol

consumption occurred largely at weekends and acted as a release from their weekday

lives and allowed them not only to chill-out and de-stress but also to have fun within a

group of like-minded friends, much of which might be considered reasonable for most

‘normal’ consumers of alcohol. The liberalisation of alcohol regulation, the

 24

availability of alcohol in most social settings that are attractive and available to young

people, bolstered by a marketing ideology of ‘having a good time’, support what is for

most a pleasurable activity.

In addressing the problem of excessive alcohol consumption, understanding young

people’s behaviour is part of the discussion, but there are other issues to consider. In

particular the environment in which young people socialise is one saturated with

promotions where strong alcohol is being sold at often very cheap prices. From a

public health perspective we should also consider the different nature of the key

discourses drawn on by young people and those who are concerned to change their

behaviour. While social bodies concerned with health and education often present one

type of behaviour as leading to particular outcomes, in contrast, a discourse of

compatibility presents a range of different and apparently contradictory possibilities

of life which have to be managed; ‘Discipline and hedonism are no longer seen as

incompatible’ (Featherstone, 1991, p.171). This is an important area for better

understanding young people's alcohol consumption given that they do not necessarily

look at the longer term effects of their drinking in relation to their health. Participants

balanced the physical risk of drinking and the impact on their social and cultural

credibility of losing control in a drunken state with the desire to have fun and a good

time with their friends. This perceived compatibility needs to be better understood for

the debate around young people and alcohol to move on. It is an important component

in the decision making of these young people, and a better understanding of how they

experience pleasure through drinking should help shape social policy communication

and inform potential regulatory consideration in the liberalised alcohol market. In

particular it may deflect the problematic implications of a term that does not reflect

 25

the reality of young people’s experiences in social settings involving the consumption

of alcohol.

 26

References

Alcohol Concern (2004) Young people’s drinking. Factsheet 1: Summary. London:

Alcohol Concern.

BBC (2005) Retrieved January 16, 2007, from

http://news.bbc.co.uk/1/hi/england/merseyside/4722147.stm

BMA (2003) Adolescent health. London: BMA.

BMA (2005) Retrieved July 9, 2007, from

http://www.bma.org.uk/ap.nsf/Content/Hubhotpbingedrinking

Brain, K. (2000). Youth, Alcohol, and the Emergence of the Post-Modern Alcohol

Order. Institute of Alcohol Studies. Retrieved June 2, 2006 from

www.isa.org.uk/iaspapers/branpaper.pdf

Brain, K., & Parker, K. (1997). Drinking with Design: Alcopops, Alcohol and Youth

Culture. London: Portman Group

Casswell, S., Pledger, M., & Pratap, S. (2002). Trajectories of drinking from 18 to 26

years: identification and prediction. Addiction, 97, (11), 1427-1437

Cherrington, J., Chamberlain, K., & Grixti, J. (2006). Relocating Alcohol Advertising

Research: Examining Socially Mediated Relationships with Alcohol. Journal of

Health Psychology, 11, (2), 209-222

Cohen, S. (2002). Folk Devils and Moral Panics (3rd ed.) London: Routledge.

Commission for Distilled Spirits (2004). World drink trends, 2004. Oxford: World

Advertising Research Centre.

 27

Daily Mail August (2005) Teenage Binge Drinking out of Control. Retrieved

November 11, 2006 from

http://www.dailymail.co.uk/pages/live/articles/health/healthmain.html?in_article_id=

357802&in_page_id=1774

Department for Culture, Media and Sport (DCMS) (2001) Time for reform: proposals

for the modernisation of our licensing Laws. London: Her Majesty’s Stationery Office

Department of Health (2007) Safe. Sensible. Social. The next steps in the National

Alcohol Strategy. Retrieved August 12th, 2007 from

http://www.dh.gov.uk/en/Publicationsandstatistics/Publications/PublicationsPolicyAn

dGuidance/DH_077470

Engineer, R., Phillips, A., Thompson, J & Nichols, J. (2003). Drunk and disorderly: A

qualitative study of binge drinking among 18 to 24 year olds. Home Office Research

Study No 262 London: Home Office.

Facy, F., & Rabaud, M. (2006). Towards the prevention of alcohol abuse. Drugs:

Education, Prevention & Policy, 13, 2, 139-149

Featherstone, M. (1991). The Body in Consumer Culture. In M. Featherstone, M.

Hepworth. & B. S. Turner (Eds), The Body: Social Process and Cultural Theory,

170-196. London: Sage Publications

Hall, W. (2005). British drinking: A suitable case for treatment? British Medical

Journal, 331, 527-528.

Harnett, R., Thom, B., Herring, R., & Kelly, M. (2000). Alcohol in transition: towards

a model of young men’s drinking styles. Journal of Youth Studies, 3, (1) 61-77

Hayward, K. (2004). City Limits: Crime, Consumer Culture and the Urban

Experience. London: Glasshouse

 28

Institute of Alcohol Studies (2006). Binge Drinking, Nature Prevalence and Causes.

Retrieved November16, 2006 from

http://www.ias.org.uk/resources/factsheets/factsheets.html

Jackson, M., Hastings, G., Wheeler, C., Eadie, D., & Mackintosh, A. (2000).

Marketing alcohol to young people: implications for industry regulation and research

policy. Addiction, 95, 597-608

Maycock, P. (2004). Binge Drinking and Consumption of Pleasure. In M.

MacLachlan and C. Smyth, C. (Eds), Drinking and Youth Culture: Alternative

Perspectives Dublin: The Liffey Press

Matthews, S., Brasnett, L., & Smith, J. (2006) Underage drinking: findings from the

2004 Offending Crime and Justice Survey. Home Office Research Findings, No. 277

Measham, F. (2004a). The decline of ecstasy, the rise of ‘binge’ drinking and the

persistence of pleasure. Probation Journal, 5, (4), 309-326

Measham, F. (2004b). Play space: historical and socio-cultural reflections on drugs,

licensed leisure locations, commercialisation and control. International Journal of

Drug Policy, 15, 337-345

Measham, F., & Brain, K. (2005). ‘Binge’ drinking, British alcohol policy and the

new culture of intoxication. Crime, Media Culture, 1, 3, 262-283.

McAlaney, J. & McMahon, J. (2006) Establishing rates of binge drinking in the UK:

anomalies in the data. Alcohol & Alcoholism, 41, 4, 355–357

McCreanor, T., Moewaka Barnes, H., Gregory, M., Kaiwai, H., & Borell, S. (2005)

Consuming Identities: Alcohol marketing and the commodification of youth

experience. Addiction Research and Theory, 13, (6) 579-590

McNeill, A. (2004). Institute of Alcohol Studies Press Release, 17, December

 29

Midanik, L. (1999). Drunkenness, Feeling the effects and 5 + measures. Addiction, 94

(6), 887-897

Mistral, W., Velleman, R., Templeton, L., & Mastache, C. (2006). Local Action to

Prevent Alcohol Problems: Is the UK Community Alcohol Prevention Programme

(UKCAPP) the Best Solution? International Journal of Drug Policy, 17, 4, 278-284

MORI (2001). Alcohol and Society, London: Portman Group

Moriarty, K.J. & Gilmore, I. T. (2007) Licensing Britain’s alcohol epidemic, Journal

of Epidemial Community Health, 2006, 60, 94

Mullen, K., Watson, J., Swift, J. & Black, D. (2007) Young men, masculinity and

alcohol. Drugs: education, prevention and policy, 14, 2, 151–165

Murgraff, V., Parrott, A., & Bennett P. (1998). Risky Single-Occasion Drinking

amongst young adults – definition, correlates, policy and intervention: a broad

overview of research findings. Alcohol and Alcoholism, 34, (1), 3-14

O’Malley, P., & Valverde, M. (2004). Pleasure, Freedom and Drugs: The Uses of

‘Pleasure’ in Liberal Governance of Drug and Alcohol Consumption. Sociology, 38,

1, 25-42.

Parker, H. (2003). Pathology or Modernity? Rethinking Risk Factor Analysis of

Young Drug Users. Addiction Research and Theory, 11, (3) 141-144

Pettigrew, S., Ryan, M. M., & Ogilvie, M. (2000). New Year's Eve Consumption

Plans: Consumers' Consumption Priorities on the Eve of 2000. Australian Marketing

Journal, 9, (2), 66-75

Prime Minister’s Strategy Unit, Cabinet Office (2004). Alcohol Harm Reduction

Strategy for England. Retrieved September 24th, 2006

http://www.cabinetoffice.gov.uk/strategy/work_areas/alcohol_misuse/

Room, R. (2004). Disabling the public interest: Alcohol strategies and policies for

 30

England. Addiction, 99, 1083-1089.

Room, R. (2006). British livers and British alcohol policy. Lancet, 367, 10-11.

Sheehan, M., & Ridge, D. (2001). You Become Really Close…You talk about the

silly things you did and we laugh: the role of binge drinking in female secondary

student’s lives. Substance Use and Misuse, 36, 3, 347-372.

Sulkunen, P., & Warpenius, K. (2000). Reforming the self and the other: the

temperance movement and the duality of modern subjectivity. Critical Public Health,

10, 4, 423-438

Terrorvision (1999). Tequila, Shaving Peaches. Total Vegas.

Thompson, C. J. (1996). Caring consumers: gendered consumption meanings and the

juggling lifestyle. Journal of Consumer Research, 22 (4), 79-96

Thompson, C.J. (1997). Interpreting Consumers: A Hermeneutical Framework for

Deriving Marketing Insights from the Texts of Consumers’ Consumption Stories.

Journal of Marketing Research, 14, 438-455

Warde, A. (1994). Consumption, Identity Formation and Uncertainty. Sociology, 28,

4, 877-898

Workman, T. (2001). Finding the Meanings of College Drinking: An Analysis of

Fraternity Drinking Stories. Health Communication, 13(4), 427-447

Wright, L. (1999). Young People and Alcohol: What 11 to 24 year-olds know, think

and do: A Literature Review. Health Education Authority: London

