

Male barroom aggression: The contributing roles of alcohol, drinking contexts, and perceptions, attitudes and beliefs

Samantha Wells, Kate Graham & Paul Tremblay
Social and Epidemiological Research Department
Centre for Addiction and Mental Health
Ontario, Canada

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Why focus on aggression in bars, pubs and clubs?

- Evidence indicates that commercial drinking establishments are “hot spots” for violent crime and injury
- Emergency room studies have identified bars as high risk locations for violent injury
- Many costs to society (social costs, health care costs, and costs due to policing and incarceration)

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Why focus on young men?

- Although women are sometimes involved in barroom violence, aggression in and around bars is largely a young male phenomenon
- Most aggression experienced by young men occurs in or around licensed premises
- Most aggression at bars involves young men

Factors contributing to aggression between men in bars:

Effects of alcohol

The drinking context

Perceptions, attitudes, beliefs

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Role of alcohol

Consistent evidence has shown that alcohol intoxication influences the likelihood and severity of violence

Role of alcohol

Examples of pharmacological effects of alcohol

- increased risk taking
- reduced anxiety
- narrowed perceptions (focus on immediate situation)
- heightened emotionality
- impaired cognitive functioning (i.e., information processing, problem solving, ability to consider consequences)

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Role of alcohol

Factors contributing to heavy drinking/intoxication

- drinking norms
- pre-drinking/pre-loading/pre-partying
- cheap drinks/drink specials

Not just alcohol

Pernanen, 1981: “There is no one-to-one relationship between alcohol use and human behaviour” (p.13)

Aggression results from the effects of alcohol *together* with situational and/or individual variables

Pernanen, K. (1981). Theoretical aspects of the relationship between alcohol use and crime. In J. J. Collins (Ed.), Drinking and crime: Perspectives on the relationship between alcohol consumption and criminal behaviour (pp. 1-69). New York, Guilford Press.

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

The drinking context

The drinking context

Research has shown that the frequency and severity of aggression is associated with characteristics of the barroom environment

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

The drinking context

Physical environment

- crowding, congestion, poor traffic flow
- environmental irritants/unpleasant conditions
- provoking/frustrating factors (e.g., unwanted contact, bumps, spilled drinks, line-ups)

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

The drinking context

Social environment

- permissiveness, rowdiness
- sexual overtures, sexual competition

The drinking context

Bar staff behaviour

Although security staff are expected to prevent aggression, evidence suggests that many are ineffective in this role:

- inability to control or defuse situations
- inconsistent in enforcing rules
- many are violent themselves

Not just alcohol and the drinking context....

Young men's perceptions, attitudes and beliefs

- 1) Barroom environment**
- 2) Approval of aggression**
- 3) Effects of alcohol**

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

1) Perceived role of barroom environment

Methods

- Focus group interviews with young men
- Participants were given descriptions of typical incidents of aggression in a bar
- Participants discussed why they thought the incidents happened
- We identified emerging themes regarding the contribution of the barroom environment to aggression

Perceived role of barroom environment

Findings

Acceptance and expectation of aggression

- Aggression is accepted, even expected

“If you go to a bar you have to accept that risk, either you being in a fight or, you know, you turn around and there’s a fight”

Perceived role of barroom environment

The acceptability and expectation of aggression:

- puts people into state of readiness for aggression

"When you walk into a bar it's almost like you're on guard...because it's happened ever since the bar has existed...it's almost the expectation"

- prompts people to engage in such behaviour themselves

"oh well, we're at the bar so we gotta fight"

Perceived role of barroom environment

Anonymity and being someone else

- Unaccountable/anonymous/faceless in a large crowd
 - People won't know who you are
 - People won't notice what you did -- easy to slip into crowd
 - People won't remember you the next day
- Being someone else
 - Step into another identity -- be whoever you want
 - Removes sense of responsibility

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Perceived role of barroom environment

"You can be violent without being accountable because so many people are there and so many people do it"

"You feel faceless almost...he doesn't know who I am...It doesn't matter what you do...you're faceless and nobody's gonna know what you did"

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Perceived role of barroom environment

Heightened concern with image

- need to look good/tough and to show they will not be pushed around
- concern in front of women
- especially important in the bar (compared with other locations)

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Perceived role of barroom environment

“I think image is one of the biggest things when you’re at a bar... ‘Cause it’s like your social setting. It’s where image matters most I’d say... in terms of picking up, in terms of showing off [in front of] your friends...”

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Perceived role of barroom environment

Perceived social pressure to fight

- Social pressure
 - expected to take action when provoked
 - encouraged by friends to respond to provocation

- Social consequences of inaction
 - teased/mockered
 - social disapproval

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Perceived role of barroom environment

"...at the end of the day you're expected to do something and show everyone else that you took care of the situation and I guess in this situation it came down to him having to throw a punch, which isn't the ideal outcome, but it happens when you're expected to take some sort of action"

"We'll show all the ladies by kicking that dude through the door"

"I think inaction is one of the worst things he could have done...he'd be mocked by his male friends"

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

2) Approval of male barroom aggression

Methods

- Random sample of adult male students
 - Self-administered questionnaires
 - Young men's approval of barroom aggression
- own approval (e.g. "I disapprove of fights at a bar")
- perceptions of peer approval (e.g. "My male friends disapprove of fighting at a bar")

Approval of male barroom aggression

Findings

- Participants who approved of aggression in bars were more likely to experience aggression at a bar
- Participants overestimated peer approval of aggression
- Participants who believed that their friends approved of aggression in bars were more likely to experience aggression at a bar

Approval of male barroom aggression

These findings suggest that:

- young men believe they are expected by their friends to behave aggressively when provoked
- they behave accordingly to avoid peer disapproval

3) Perceived effects of alcohol

Methods

- same sample (described above)
- participants were given examples of provoking situations that commonly occur in bars
- asked to indicate the extent to which alcohol might affect their behaviour

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Perceived effects of alcohol

Examples of questionnaire items

Cognitive Impairment

- less able to see the whole picture
- less able to think about all my options

Power/Aggression

- more likely to feel fearless
- more likely to feel strong

Hyper-Emotional effects

- more likely to become angry
- less able to control my temper

camh

Centre for Addiction and Mental Health
Centre de toxicomanie et de santé mentale

Perceived effects of alcohol

Findings

- Belief that alcohol influences behaviour (particularly Power and Aggression) was linked to experiencing barroom aggression
- Therefore, perceptions about the effects of alcohol may be important, independent of actual effects of alcohol

Summary

Barroom aggression is linked to several contributing factors, including:

- effects of alcohol
- perceived effects of alcohol
- the barroom environment
- perceptions regarding the barroom environment
- personal approval and perceptions regarding peer approval

Implications

Prevention programming must be multi-faceted, addressing:

- alcohol consumption
 - reduce over-serving through enforcement
 - pre-drinking
 - general drinking norms

- young men's perceptions regarding the effects of alcohol
 - change expectations about effects of alcohol – power & aggression

Implications

- the physical and social environment of the bar
 - reduce crowding, bottlenecks, environmental irritants
 - establish and enforce clear rules regarding unacceptable behaviour
 - improve bar staff behaviour

Implications

- young men's perceptions regarding the barroom environment
 - reduce concerns with image/status – build self esteem and confidence among less mature men
 - perceived anonymity – reduce crowding, improve surveillance
- young men's acceptance/approval of aggression in bars
 - communicate that bar violence is unacceptable, through legislation, enforcement and licensing (e.g., on the spot tickets/fines)

Implications

- young men's perceptions regarding peer approval
 - alter perceptions regarding peer norms
 - provide practical skills for dealing with social pressure
 - peers can also play a role in prevention
(e.g. www.championshipmoves.com.au
“it takes a real champion to keep his mates out of trouble”)

THANK YOU

Contact information:

Samantha Wells

Social and Epidemiological Research Department

Centre for Addiction and Mental Health

100 Collip Circle, Suite 200

London, Ontario

Canada N6G 4X8

swells@uwo.ca