
Interdisciplinary Description of Complex Systems 11(1), 86-97, 2013

*A version of this work was published as Dubreta, N.: Society and Its Relation to Drugs. HSN,*Zagreb, 2005.
**Corresponding author, : niksa.dubreta@fsb.hr; +385 1 6168 382;
**FSB, I. Lučića 1, HR – 10 000 Zagreb, Croatia

SOCIO-CULTURAL CONTEXT OF DRUG USE WITH
REFLECTIONS TO CANNABIS USE IN CROATIA*

Nikša Dubreta**

Faculty of Mechanical Engineering and Naval Architecture – University of Zagreb
Zagreb, Croatia

DOI: 10.7906/indecs.11.1.7
Regular article

Received: 17 October 2012.
Accepted: 30 January 2013.

ABSTRACT

Socio-cultural context of drug use is reflected as the constitutive part of interpretation of its effects
and corresponding meanings, both at macro and micro-societal level of sociological analysis. In the
first part of the article some more influential social-theoretical approaches to drug use are considered.
Most of them consider drug use in terms of sociology of subculture and deviance. In second part,
Croatian socio-cultural context is analysed, with reflections on questioning key terms that are
addressed in the first part of the article. The concluding part indicates the ability for critical reflection
of part of theories with regard to specificities of Croatian socio-cultural context. Furthermore, it is
indicated that is necessary to overcome existing focus on the war, transition and after-war period as
still dominant interpretative model in actual Croatian social research on drug use.

KEY WORDS
socio-cultural context, drug use, cannabis, subcultures

CLASSIFICATION
APA: 2990

JEL: Z13, Z18

Socio-cultural context of drug use with reflections to cannabis use in Croatia

87

INTRODUCTION

Drug use is considered here with respect to the assumptions that social and cultural context is
the indispensable element of understanding the causes, forms, meanings and consequences of
drug use. The detailed social theoretical approaches indicated a need to overcome those
explanations that are based solely on the supposed “pharmacological reality” of legal and
illegal substances and which are embedded in the dominant notions and social norms of the
greater, lesser or none acceptance of any drugs. Social-theoretical analyzes that are
considered here have shown this context is a complex phenomenon which tends to change
and diversity, and that it can be studied at different levels of social reality.

With regard to macro-sociological analysis, socio-cultural context as an important element is
incorporated in an attempt to answer the question about the nature of drug use at the societal
level, and it is usually sketched using concepts that suggest basic social processes: immediate or
enduring characteristics of a society – like frequently applied Merton’s anomic approach [1, 2],
or Young’s definition of productivity ethos as an important mark of the dominant culture in
industrial society [3], and suggestions of British society, defined as a post-modern one, made
by Parker, Aldridge and Measham in the mid-nineties [4]. On the other hand, the socio-
cultural context of drug use is outlined at micro-social level as the immediate context in
which the use occurs. Ways, forms and consequences of drug use that are recognizable in
actual life experience of users, are often affected by concepts of groups, learning, subcultures,
etc. at the micro-level [5-7]. At both levels the socio-cultural context is the constitutive factor
(with the personality of the user and pharmacological properties of drugs) in the function of
drugs and their effect on the human psyche. Similarly, at both levels, drug users and their
identities are being formed in their manifestations, sometimes more, sometimes less,
determined by elements of the societal reaction that accompanies drug use and reflects the
interests of social groups which play a crucial role in defining the core values in the dominant
culture. Societal reaction mainly manifests itself by carrying out the principles of legality:
allowing the use of legal drugs in the socially standardized forms and condemning both drug
use when it takes place in the improper way and the use of illicit drugs in general.

The levels of socio-cultural context are not always strictly separated, but rather
simultaneously integrated into the structure of concepts or models. Mostly, it is a literature
that examines the use of drugs in the development of theoretical generalizations within the
sociology of deviance and subcultures. Focus on research from these two fields in sociology
is not surprising, considering that the use of illegal drugs clearly implies exceeding the norms
as a common element in the social and cultural contexts which can be considerably different.

FROM SUBCULTURES TO COUNTERCULTURE

Concepts of subculture and deviance were already implied in the studies by authors from
Chicago school of sociology [8, 9]. Referring to the normative conflict as understandable in
terms of cultural transmission and the diversity of American society, Sutherland’s concept of
“social learning” as a socio-psychological framework for understanding deviance (crime) has
proved to be incentive for future surveys of cannabis users [10]. While those surveys almost
always confirmed significance of (friendly) group in accepting the aspects that approve drug
tasting and longer smoking, the space left for questioning the scope of the initial concept was
opened in the absence of interest in the issue of the conflicting nature of society and the
problem of social causes of deviance [9] as well as an actor’s implicit “drowning” in the
context and being subject to the group “pressure” [11]. However, the context of the (friendly,

N. Dubreta

88

peer) group, including exceeding the norms and the various conceptual modifications, will
wriggle later as one of inevitable level of studies about drug use.

Theoretical developments that followed the Second World War have insisted emphatically
upon the interaction between subculture and deviance. How much and in what ways these
concepts, particularly in the study of the use of cannabis and other drugs, were brought in
relation to each other, mediated by the very socio-cultural context in which the surveys were
conducted. If it’s kept in mind that it is mostly on theoretical approaches that generally
observed use of drugs in general within societies of high capitalist modernization, especially
in the U.S. [5-7, 12, 13], it is evident that the key changes in the socio-cultural context of
drug use surrounded with the “spirit of the sixties” and the counterculture of the young
people, which will be the very fertile ground to form new concepts, as well as to further
develop and modify the terms of subculture and deviance, as the actual terms within the
current studies of drugs and their users today. The approaches preceding the counterculture
were fewer and their achievements were more often analyzed in performing through recent
decades and even today, than at the time of their development. Those are: the delinquent
anomic subculture by Cloward and Ohlin [14], Alfred Lindesmith’s review of their model [15]
that questioned anomic perspective in general, and Becker’s sequential model of deviance [5]
that will anticipate counterculture and future social-theoretical developments at the plane of
drugs. They are important for several reasons.

The extending of Merton anomic matrix [1] enabled the Cloward and Ohlin [14] to specify a
delinquent subculture of retreatment, which means collective (group) rejection of cultural
goals of society along with the already unavailable legitimate and illegitimate means to
achieve them. Cloward and Ohlin have situated such withdrawal at subculture level in the
context of disorganization and disintegration of communities in urban centres, referring to
drugs as a central preoccupation in terms of self-orientation of actors determined with failure.
This approach has proven to be inspirational many times. However, its critical examination
primarily allowed disclosure of theoretical reserves towards anomic paradigm as a
comprehensive model for explaining drug use. Taking into account the multiplicity of
motives for drug use, the variability in the effect of the same drug in various stages of an
individual user’s career, the diversity of culturally shaped patterns of drug use in different
contexts, and, finally, the diversity of patterns of use of the same drug in the same context,
but at different periods (such as the use of opiates in American society during the nineteenth
and twentieth centuries), Lindesmith and Gagnon [15] have disputed the scope of
understanding of the focus on drugs as individual or collective withdrawal, confirming their
insights using complex historical material. Their observations suggest that the scientific
explanation coincides with the official one too much, and that an element of illegality as a
direct expression of social policy on drugs can significantly shape the modalities of their use
and the elements of their appearance. In other words, illegality and social policies should be
included in sociological analysis because they can - rather than withdrawal as a socio-
structurally determined reaction to anomie – imply the problem of marginalization of users.
These remarks are implicitly evident in the remarks addressed to Cloward and Ohlin because
of their excessive insistence on socio-structural factors and street crime which has left too
much room for the assumptions of predisposed risk markers of lower and marginalized social
strata and groups in the field of crime [11, 16]. But regardless of this justified criticism, the
concept of delinquent subcultures anticipated the importance of some concepts in the context
of various forms of subcultural association [17]. Finally, the concept of withdrawal
subculture has inspired researches of the role of structural factors in chronic and uncontrolled
use of certain drugs (e.g., crack) in the context of the disintegration of local communities in
poor and minority enclaves of American cities during the eighties and nineties [18].

Socio-cultural context of drug use with reflections to cannabis use in Croatia

89

The interaction of subculture and deviance in sociology of 1950s has been considerably
nuanced in the works of authors dealing with interaction. Howard Becker [5] has determined
subcultures only in principle, through examination of the character of the possible outcome of
the plurality of society and social groups, and keeping a distance from notions of society and
culture as a homogeneous entity. On the other hand, the socio-demographic characteristics of
the actors in the context of the problem of deviance are relativised here by reference to the
problem of the power structure and the key role that social status groups (depending on age,
gender, ethnicity and class) allows making and enforcing the rules, i. e. labelling only one
part of the lawbreakers. Using the analysis of phases in the career of marijuana smokers
Becker has developed a model for the study of deviance in which discontinuities in the
behaviour reflected the characteristic motivations that are shaped incidentally, not prior to the
initial transgression, and thus reaffirm the (deviant) actor as a subject that can overcome
inevitable determinism of the group (subculture) visible in the social learning theory.

Counterculture of youth, the forthcoming period of psychedelics and significantly expanding
drug use during 1960s allowed further examination of the approaches that focused only to the
lower social strata and marginalized world of immigrants and coloured people. Mass drug
tasting and occasional drug taking was simultaneously the starting point for the development
of new approaches and concepts. The epidemic model was significantly stabilized at the level
of official definitions, confirming the indications of far-reaching Becker’s “hierarchy of
credibility” and social theory has met the need of redefining socio-structural components in
the study of drugs. In this sense, cannabis (often with LSD) was observed as a drug to which
young people from predominantly middle strata of society were devoted to [6, 19], and the
mentioned terms of subculture and deviance have actualized Becker’s clues to the
“loosening” of socio-demographically determined motives for use. This is already evident in
Goode’s studies [6]. He implies a subculture as a sub community, and this fact would be even
more recognizable in research by Zinberg [7]. Subculture has been implicated as sub
community [6], or simply, in the research by Zinberg [7], as a peer group that approves the
drug use, makes it controlled and gives it meaning using internal sanctions and rituals (as
opposed to official sanctions of rejection and punishment). Although the Young’s [3]
apostrophizing of the bohemian youth culture (as the subculture of hippies and black people)
was a reminder that the different positions in the social structure form the different attitudes
towards the productivity ethos as the dominant value of the industrial capitalism, and might
have the use of associated drugs as a kind of outcome, the drug use abruptly jumped from a
margin into the centre of society. The turning point is, if we ignore the other elements in the
discussion about the achievements of the counterculture, at least in the case of cannabis
referred to the cultural assimilation of knowledge among users (and to some extent even
among non-users): it will be manifested primarily in notion that it is a light drug and its use
will become noticeably less ritualized, including the decline of earlier stricter forms of
neutralizing external control [7]. One can discern that cultural assimilation of knowledge
mentioned emerged on the waves of counterculture, as well as Young’s prediction about
youth as a social category in which - due to their specific position in the context of
questioning contradictory impulses of free time and productivity ethos - drugs retain an
important role in subsequent periods, corresponding to cultural accommodation of forbidden
and modalities of recreational drug use among young people, as key concepts indicated in the
studies of British authors from the mid-nineties [4].

FROM COUNTERCULTURE TO NORMALIZATION

But the social and cultural context of the use of cannabis and other drugs is not a one way
street. Grinspoon and Bakalar [20] warned that a society only partially “becomes what it

N. Dubreta

90

consumes”. Inspecting the deviant paradigm in the study of cannabis use to the “normalization
thesis” will be developed gradually, along with the concept of moral panic [21, 22] repeatedly
showing that analyzing the societal reactions we could be convinced that the capacity of
society to accept the drug use as a normal human choice is still narrow. The approaches that
inspect the deviance as a starting point, without accepting the pathological premises,
individual or social, have been developed till 1990s in different conditions: from
emphatically prohibitive, like those in the U.S. in 1980s, to the Dutch, which will not only
anticipate, but now for nearly three decades, serve as an example of how the assumption of
normal cannabis use can be integrated into socially acceptable patterns. Also, cultural
accumulation of knowledge among users of different drugs enabled the creation and
development of approaches that were yet to establish themselves in 1990s as a desirable and
acceptable official policy. Harm reduction is a typical example of a legitimate approach
subject to the attempts of science and politics, preoccupied with prohibition and abstinence,
to adapt it to their own premises [23].

Multiplication and the increasing complexity of young people’s micro worlds now affected
by the different and new concepts in subculture sociology with wider social changes that
implied speech about post-modern society, have allowed the wider use of drugs that fit into
the form of recreational drugs (where cannabis cannot be forgotten), and an apparent increase
of user knowledge in relation to “public knowledge” issued in the terms of “normalization
thesis” [4, 24], with obviously marked distance from the subcultural-deviant paradigm. The
authors have portrayed the social and cultural context in which substances like cannabis and
amphetamine drugs are not a “phenomenon” reserved for a hidden, unknown, delinquent and
subcultural world, that their use does not necessarily result in deterioration of the user,
although the use of some drugs is associated with obvious risks, but also that the entire,
complex world of socializing forms itself no longer depending on whether drugs are used or
not. There are indicated movements that reflect reduction of socio-demographic differences
in tasting drugs, where – considering the implicit focus of sociological research of the world
of drugs as a male world – gender redistribution has the greatest importance and follows the
well-known changes in the belonging to a class, a race or an ethnicity. The apparent
adaptation, the integration of drug use into the context of everyday obligations indicates the
social and cultural context in which drugs are just one of the hazards of growing up and
living in highly modernized societies, and often one of the ways in which young people
somewhat neutralize the difficulties of everyday life [24].

CANNABIS IN CROATIA

Considering the use of cannabis in the Croatian context, it is necessary to question the
usefulness of theoretical approaches in outlining its specifics and associated elements which
we could regard universal. They clearly indicate the existence of both kinds of elements.

Cannabis, like most other illegal drugs in the Croatian context, perhaps generally points to the
kind of “historical concentration”. As sociological literature on youth subcultures shows that
the process of their fragmentation intensifies during the 1980s [17], not lagging behind those
in developed industrial societies, so the spread of cannabis use may be observed as a process
that directly corresponds to it. Youth subculture is also the birthplace of use of other illegal
drugs in Croatia. However, the use of cannabis occurs during the 1970s primarily as smoking
hashish, simultaneously being undifferentiated compared to other illegal drugs (except heroin
– its significant use started later, when the process of differentiation among drug users
advanced). This usage can be interpreted in terms of subculture because it was a small
number of young people whose preoccupation with drug experimentation would soon grow
into recognizable shapes of focusing on drug-mediated activity and isolation apart from the

Socio-cultural context of drug use with reflections to cannabis use in Croatia

91

whole emerging youth culture, but also because drugs were inevitable area of experimentation
and interest within fragments of the subcultures in the process of their formation.

At that time cannabis appeared in the society as something new – without the traditional
long-term use, as it was the case with alcohol, deeply rooted in the culture of the wider
society in which widespread use among young people often reproduced already existing
patterns. The spread of cannabis was not preceded with the long-term presence or the use
among certain social groups on whose repression, discrimination and marginalization the
societal reaction focused to the criminalization of cannabis use in some developed industrial
and other societies was based. In other words, there was no drug use in neglected urban
quarters like those typical for the Latin American population in the United States, and no
Rastafarians in the hills near major Croatian cities. Cannabis was present only in the form of
industrially grown hemp. Unlike hashish smoking, marijuana smoking, planting and
spreading started among young people on the turn of 1980s, when it was already sung about
and celebrated in rock-music-mediated youth culture in the world for numerous times.
Knowledge and perceptions of its effects were more or less mediated by reception of foreign
rock culture and preceded the process of expansion. As already mentioned, although
marijuana appears simultaneously with heroin, the area of their differentiation among users
was already prepared for some time, either in the development of positive and negative
symbolic notions, or literally in the form of at least occasional and sporadic separation of
consumer scenes [17].

Marijuana quickly established itself among the various youth subcultures, where its use
constantly raised in relation to other illegal drugs, and alongside socio-demographic strictly
confining boundaries. To some extent this is true for the use of other illegal drugs. They
appear and become established in the social system which – despite of stratification elements
that are generated from its single-party system embedded in traditional marks of the dominant
culture, or the contradiction between the planned and the commercial economy, and finally,
the split between the official self-management project and its performance, often observed in
literature in terms of half-modernisation [25, 26] – did legitimize itself, at least with the
illusion of social security and social equality, passing through phases of prosperity and
economic and political crisis until the final collapse and the war. If socio-theoretical
approaches to the cannabis and other drugs use issue outlined broader socio-cultural context
in advanced industrial societies as a shift from the margins of adolescence and youth, from
ethnically and racially bounded world, to the massing in its centre during 1960s, with emphasis
on young people from the middle classes, and later on crossing over socio-demographic
framework (at least for cannabis), here it all starts right from the fragments of the centre – a
wide range of young people who were in the mixture of compulsory education and open way
to the university as a medium of social mobility entered the transition period with cannabis as
a drug that represents something familiar and even fairly accepted: the grass which was
tasted, smoked for some time, or is still consumed occasionally or frequently. Dispersion
among subcultures and social strata can leave space for identifying the different modalities of
drug use in numerous groups based on socializing, from those from certain neighbourhoods
or benches in parks to those from the student rooms or toilets, or from some other, more or
less conspicuous place in a club or disco. However, through twenty years, cannabis
established itself as a drug the use of which can not be fully grasped by the socio-economic
categories - as witnessed in the literature [17], that described changes in the subculture of
bullies, recognized in 1970s at the “poor entry” of children from segments of labour families
that were not accepting any drugs other than alcohol, and in the second half of 1980s were
somewhat integrated into an entirely new world of football fans, not so much determined by
classes, with both heroin and marijuana present in its fragments.

N. Dubreta

92

If the modalities considering this or that subculture are somewhat different, the prevailing
patterns of drug use from the beginnings, more than twenty years ago, may be aggregated in
the term recreational use – mostly smoking marijuana for pleasure, without the individual’s
decay, which is smoking more periodically or more often integrated into individual existence
not in the form of escape from the pressures that come from certain life, but rather as
something not directly related to these pressures. Smoking marijuana does not manifest as a
disorienting response of young people to swinging and evident social crisis in 1980s or the
difficulties of transition in 1990s, it is neither escape, and mostly not even symbolic
resistance, it is rather continually incorporated into pluralisation of youth styles as clearly
recognizable modernizing indication of the social development as something to be decorated
with sometimes and to invent different “niches” in the multiplicity of individual and group
orientations some other times. In so far smoking is often a sort of companion to “shaving” as
a term (symbolically processed several times in subcultures) that shows different forms of
expression, from the primarily hedonistic to those creative, sometimes equally indigestible
for the dominant culture. Finally, over the period mentioned, which was recorded in Croatian
sociological literature [2, 17], smoking cannabis has gradually, but clearly without doubt, lost
the belonging clear sense of exceeding the norm that it once had. But it remained prohibited,
punishable and subject to rejecting as harmful and dangerous in the notions and the fears of
illegal drugs in the dominant culture.

This also indicated the socio-cultural context of cannabis use with respect to the terms in
which it is outlined here: as a gradual and differentiated normalization that takes place from
the beginning of drug use in conditions of societal reaction focused on abstinence. As such,
the socio-cultural context is constant, regardless to the diversity of actors/users and the
diversity of socio-economic stages in the development of Croatian society. At the same time,
in contradiction of fundamental efforts it is not compact and consistent – the spreading of
predominantly recreational marijuana smoking over the last quarter of 20C in Croatia took
place in conditions in which the refusal from the side of the dominant culture was often
presented as diffuse, allowing us to recall Cohen’s [21] warnings that the spreading of
normative interest in deviance is neither always politically and economically determined, nor
it is always substitutable in its outcomes. As the refusal of societal reaction remains constant,
and a kind of “quotient of tolerance” of the dominant culture in an effort to reintegrate is
today tested through its talking to itself during the campaign of moral panic, and tomorrow it
will be manifested through circumvention of formal and informal sanctions, so the
normalization is expressed as differential – leaving opportunities to appreciate the
heterogeneity of youth attitudes and behaviour with regard to drug use, i. e. for the
recognition of different motives and forms of existence in various forms of drug use within
the differentiated segments of young population. In addition, in the meantime, the world of
users focused to cannabis has articulated among generations, searching for approaching of
their own beliefs, knowledge, rationalizations and action strategies within the current
possibilities for actualizing different motives and patterns of cannabis use.

When the ambivalence of a socio-cultural context is outlined following the research insights
that have pointed to the complexity of social dynamics and cultural impacts in Croatia over
the past ten years in a similar way, but within slightly different issues, there is the intention to
draw attention to the richness and “elaboration” of space between assumed extremes to which
the context may more or less incline in certain periods. This indicates the dynamics of context
in time, which allows us to observe the intertwining fragments of normalization and the
societal reaction without succumbing to linear determinism, where the actors would be just
passive observers whose focus on the cannabis and other drug use appears only as a reaction
to the “social and economic crisis”, war and transition, as it has been interpreted in some

Socio-cultural context of drug use with reflections to cannabis use in Croatia

93

Croatian contemporary drug research [2, 27, 28]. The increase in cannabis use among young
people in the early 1990s was recorded in post-industrial societies, and existed in Croatia
before it. Therefore, the effects of war and transition to the cannabis use do not appear as a
completely unambiguous or consistent (from the variability of accessibility which can
drastically vary at different periods of transition, to the types of legal and illegal drugs,
increased use of which was mediated by the horrors of war), and do not form the base for
users’ disoriented focusing to the drug use. Drug use shapes in its diversity, mostly through
questioning accents in the societal reaction with respect to its actual effects – the
accumulation of knowledge and the multiplicity of users’ options takes place in the ambient
of more or less certain, but actual “sweat” and it can sometimes produce similar or identical
marginalization outcomes, regardless of whether it is the first or the hundredth smoked joint
in one’s life.

The mediation of societal reaction in drug use manifests itself in a way that approaches the
Croatian context in terms of internal heterogeneity with regard to the fact one can talk about
the diversity of supply, patterns of use, its visibility, but also of the refusal or sanctions and
moral concerns in terms of interest not only from region to region or depending on the degree
of urbanization, but also among the major urban centres. Most of the concepts developed in
the theoretical approaches – from focusing on subculture and generating of moral panic to
cultural accommodations of the forbidden – will prove adequate in varying degrees in
different parts of Croatia. Somewhere it would be impossible to buy joint rolling papers as
basic equipment for smoking marijuana, or the drug would just be brought around
occasionally, and such circumstances would be unimaginable elsewhere. In some cities, at the
level of micromedia, there would be developed acquaintance with elementary and impartial
facts about cannabis with the help of school teachers, and at other places one would witness
activities to mobilize the local population focused on “purifying” the neighbourhood of drug
addicts, with the online campaign to testify not only the IT education of the interested parties,
but also the total disqualifications of the shyest mention of the need for differentiation of
illegal drugs. However, in the third location for “indefinite time” there would be “comics
reading club” working as a kind of Croatian version of Amsterdam’s coffee-shop. At the
same time, in different locations. But the question is in what extent such diversity can be seen
as a pronounced specificity of Croatian socio-cultural context, and in what extent as something
that essentially refers to its universalizing characteristics with regard to significant internal
differentiation that can be seen elsewhere, where perhaps would be enough to state that – in
terms of enhanced continuity of tolerant policies towards the cannabis use – the example of
Amsterdam is often stereotypically taken as typical of the whole context of the Netherlands.

While the dynamics of the socio-cultural context at the macro level refers to the opportunity
to speak about differentiated and gradual normalization in terms of subtractive societal
response, with appreciation of the fluctuations and occasional upheavals in its shaping and
recreativity as the dominant feature, at the micro-level the context shapes through the group.
It remains a necessary and pervasive element in the immediate context of use - allowing us to
simultaneously apply and question nearly all of the concepts and models developed in socio-
theoretical approaches. This means that we will be able to inspect the usefulness of escapist
elements in Cloward’s and Ohlin’s [12] model of withdrawal subculture, but also embrace
their indications of the importance of the reference group. Alternatively, the part of drug
users from different parts of Croatia, using their own experience, could convince us of the
existence of certain stages in Becker’s concept of marijuana smokers’ career [5], recognizing
the “labelling drama” as close, while some others would also show that the whole world of
drug use, from its beginnings at the individual level to continuous smoking, has developed in
its diversity in Croatia. Similarly, today, the group as a predominant feature of the immediate

N. Dubreta

94

context of drug use stands as the only entity in understanding of meaning and use and rebuttal
of stereotypes associated with cannabis in the context of a wider society – it is the stimulus,
the impulse to smoke it for pleasure, or for smoking as a catalyst in companionship, and,
finally, as something casual. At the same time, the group is an occasional shelter, i. e. almost
the only mediator in the forming of drug use that might just wave its hand responding to the
warning messages and moralizing of societal reaction, and perhaps seek for some sort of
alternative socio-pharmacology and question adverse effects of cannabis use in its own terms.
In its own organization today, such a group leaves plenty of room for the actor/user as an
individual, as well as for the recognition and acceptance of non-users. It can be defined as a
subculture, as a subcommunity or as an affective affiliation – of peers, adolescents, or some
other members. Groups as a kind of focal points in organizing of various symbolic structures,
along with the intertwining of people, meanings and contents, have resulted in a certain way
by extending the concept of subculture in social theory. Research contributions that have
enabled overcoming focus exclusively on withdrawal and isolation in relation to the wider
society, symbolic accept of values of the dominant culture or class defining of symbolic
rejection, today are the heritage of several decades of theoretical sociology of subculture. The
need for similar progress is implicitly marked in literature that has a basic interest in the drug
use as a subject. Smoking marijuana and hashish is present in different fragments of the youth
culture, even when it follows to some extent the formation of various more or less complex
micro-worlds. In those in which the affection to smoking will be expressed more, the complex
world of interactions, symbols, identities and beliefs that revolve around the use of cannabis
would be formed. In so far as the subculture term which expresses the general characteristics of
cannabis use in Croatia, with indications of the extent of the elementary and intergenerational
establishing, they will be somewhat questioned, but at any attempt of ethnographic or similar
insight into the formation and the possible existence of “grain tribe” – also confirmed.

CONCLUSIONS

Croatian society has changed in relation to the society of 1970s or early 1980s, when
cannabis and other illicit drugs appeared in it [25, 29, 30]. Throughout this period, and even
today, it shows a pronounced fear of unknown forms psychoactivity, whether mediated by
drug use or not. In the case of drugs it’s primary principle relating to psychoactivity is based
on the principle of legality. Croatian society is not extraordinary in this at all. Different
societies and cultures express aversion to substances that are new, unfamiliar, and their use
may allow the questioning of the prevailing patterns of reality and, perhaps, the values that
the dominant social groups present as an integrative framework of society and culture, most
often in their existing forms: from rejection of alcohol in countries where Islam is the
dominant religion, to a range of psychoactive substances that European colonists attributed to
“lower” and “primitive” forms of human existence and attempted to eradicate them along
with cultures and peoples that used those substances or integrated them in social and cultural
terms [31, 32]. In a similar way, along with the warnings of non-motivating syndrome as a
result of smoking cannabis, one could recall Young’s indications [3] which show that the
dominant culture of industrial society refuses hedonistic and expressive drug use that
symbolically structures the inspecting the productivity ethos by developing alternate realities.
Despite everything, the alternative forms of reality have not disappeared: in some areas they
were an integral part of resistance to the culture of invaders, and have almost everywhere
survived on the margins of society, often being labelled as dangerous in efforts for the
purpose of reintegration of the wider society and culture on the lines of detachment toward
deviance, crime and obvious discriminative labelling of the whole racial and ethnic groups,
usually minority groups. It was perhaps also a key form of controlling the unknown and
various forms of psychoactivity, until 1950s. When questioning of the predominant existence

Socio-cultural context of drug use with reflections to cannabis use in Croatia

95

forms in 1960s appeared from within, or in the very centre of a developed industrial society,
in the form of youthful massive and radical rejection of the culture of industrial capitalism, it
was mediated by the use of various psychoactive substances. It was rather shocking in its
appearance, and “dangerous” in its visions of a new world and therefore continually
criminalized, parallel with putting new substances beyond the possibilities of legal use, and it
was just that much widely recognized as a challenge and a new space in the world, the
consumption-oriented industrial capitalism. From that point on, a complex interplay of
rejection and absorption has taken place. Drugs continued to be presented purely in terms of
rejection, harm, damage, danger, disease, etc., i.e. the topics by which societal reactions have
often tried to patch holes in the dominant culture and to restore the society on the lines of
long forms of domination, from those based on age and gender, to those fundamental in the
system of capitalist production, emphasizing the youth as highly sensitive and weak, but
important link in maintaining its own continuity. At the same time, the illegal drugs as once
more and sometimes less present, but certainly a lasting element in youth culture, were
indirectly integrated into the new, growing and propulsive parts of the capitalist economy,
finding their place, more implicitly and in the form of the intriguing association within rock
culture industry, and later within the rave culture and the entertainment industry in general.
Psychoactivity will be built into the budgets of usability, if it can not be accepted any more.
In other words, in the actual conditions the drugs will become a dynamic element of the
cultural logic of late capitalism in which “drug economy” continues to be illegal, but its
commercial cultural support will be legitimate and profitable [33, 34]. As it appears that the
society ultimately may not be so interested in a particular difficult problems which drug use
can result in, as commonly spoken, so it can be discerned that even the original culture is not
entirely immune to psychoactivity if it can sustain it within its own endurable framework and
patterns. So, shifts of perception and experience are no longer reserved for the interpretation
of the use of stroboscope and lasers in night clubs, or in the context of rave culture labelled as
“drug use”, but they are installed along with all associated technology into the conventional
notion of the average football matches or the opening of the Olympic Games, where the
magic and psychedelic moments will be the basis of the event organization itself.

During 1990s and 2000s, the social theory draws attention to the ambiguity of “social
preoccupation with drugs” and is using certain terms, such as “normalization” and
“persistence of drug use” to comprehend the main features of the certain illegal drugs
recreational use in the socio-cultural contexts of highly modernized societies. Cannabis will
be often pronounced as the paradigmatic example. This allows us to notice that most of the
contents in recent studies dealing with cannabis in the past decade concerns the possibilities
of formal social control of its use, with emphasis on the structuring of norms which would
allow the cannabis use not to be punished no longer. The decriminalization and non-
penalisation of drug use, as the actual issues that deserve proper attention also in Croatia,
depending on the understanding of the concepts themselves, will be the inevitable question in
the social policy towards the use of cannabis in forthcoming years. A socio-cultural context
of its use in Croatia, along with all of the pertinent specifics in the social and cultural
dynamics, the difficulties mediated by the war and the transition, as well as the manifestation
of use and societal responses, will warn of the existence of substantial universalizing marks –
especially those that the actors of drug use and the actors of societal responses share with
associated actors in numerous countries in the world.

REFERENCES
[1] Merton, R.: Social Structure and Anomie.

American Sociological Review 3(5), 672-682, 1938,
http://dx.doi.org/10.2307/2084686,

N. Dubreta

96

[2] Lalić, D. and Nazor, M.: Junkies: Death Travels. In Croatian.
Alinea, Zagreb, 1997,

[3] Young, J.: Drugtakers: The Social Meaning of Drug Use.
London, Paladin, 1972,

[4] Parker, H.; Aldridge, J. and Measham, F.: Illegal Leisure: The Normalization of
Adolescent Recreational Drug Use.
Routledge, London, 1998,

[5] Becker, H.: Outsiders: Studies in Sociology of Deviance and Social Control.
New York: Free Press, 1963,

[6] Goode, E.: Marijuana Smokers.
Basic Books, New York, 1970,

[7] Zinberg, N.E.: Drug, Set and Setting.
Yale University Press, Yale, 1984,

[8] Pešić, V. and Janković, I.: Social Deviance: The Critique of Social Pathology. In Serbian.
Naučna knjiga, Beograd, 1988,

[9] Pfohl, S.J.: Images of Deviance & Social Control.
New York: McGraw-Hill Inc, 1985,

[10] Sutherland, E.H. and Cressey, D.R.: Principles of Criminology.
Philadelphia: Lippincott, 1974,

[11] Matza, D.: Becoming Deviant.
New Jersey, John Wiley, 1969,

[12] Cloward, R.A.: Ilegitimate Means, Anomie and Deviant Behavior.
In Short, J.F., ed.: Gang Delinquency and Delinquent Subcultures. Harper & Row, New York, 1968,

[13] Lindesmith, A.: Addiction and Opiates.
Aldine de Gruyter, New York, 1968,

[14] Cloward, R.A. and Ohlin, L.: Delinquency and Opportunity: A Theory of Delinquent Gangs.
Chicago: Free Press, 1960,

[15] Lindesmith, A. and Gagnon, J.: Anomie and Drug Addiction.
In Clinard, M.B., ed.: Anomie and Deviant Behavior. Free Press, New York, 1964,

[16] Taylor, I.; Walton, P. and Young, J.: The New Criminology: For a Social Theory of Deviance.
Routledge and Kegan Paul, London, 1973,
http://dx.doi.org/10.4324/9780203405284,

[17] Perasović, B.: Urban Tribes: Sociology of Subcultures in Croatia. In Croatian.
Hrvatska sveučilišna naklada, Zagreb, 2001,

[18] Goode, E.: Between Politics and Reason. The Drug Legalization Debate.
St. Martin’s Press, New York, 1997,

[19] Rubin, V.: Cannabis and Culture.
Mouton Publishers, Hague, Paris ,1975,
http://dx.doi.org/10.1515/9783110812060,

[20] Bakalar, J.B. and Grinspoon, L.: Psychedelic Drugs Reconsidered.
The Lindesmith Center, 1997,

[21] Cohen, S.: Folk Devils and Moral Panics.
Martin Robertson, Oxford, 1972,

[22] Murji, K.: The Agony and the Ecstasy: Drugs, Media and Morality.
In Coomber, R., ed.: The Control of Drugs and Drug Users: Reason or Reaction? Harwood
Academic Publishers, 1998,

[23] Fromberg, E.: The Ideologies Behind Harm Reduction.
6th International Conference: Reduction of Drug Related Harm, 1995,

[24] Aldridge, J.; Parker, H. and Measham. F.: Rethinking Young People’s Drug Use.
Health Education 98(5), 164-172, 1998,
http://dx.doi.org/10.1108/09654289810229636,

Socio-cultural context of drug use with reflections to cannabis use in Croatia

97

[25] Županov, J.: After Deluge. In Croatian.
Zagreb, Nakladni zavod Globus, 1995,

[26] Županov, J.: Foreword. In Croatian.
In Ilišin, V. and Radin, F., eds.: Youth in the Eve of the Third Millenium. In Croatian. Institute
for Social Research in Zagreb & State Bureau for Protection of Family, Maternity and Youth,
Zagreb, 2002,

[27] Sakoman, S.; Brajša-Žganec, A. and Glavak, R.: Indicators of EarlyRecognition Among
Croatian Youth With High Risk of Substance Abuse.
Društvena istraživanja 11(2-3), 291-310, 2002,

[28] Sakoman, S.; Raboteg-Šarić, Z. and Kuzman, M.: The Incidence of Substance Abuse
Among Croatian High School Students.
Društvena istraživanja 11(2-3), 311-334, 2002,

[29] Ilišin, V.: Youth, Adulthood and the Future. In Croatian.
In Ilišin, V. and Radin, F., eds.: Youth in the Eve of the Third Millenium. In Croatian. Institute
for Social Research in Zagreb & State Bureau for Protection of Family, Maternity and Youth,
Zagreb, 2002,

[30] Jerolimov-Marinović, D.: Religiosity, Nonreligiosity and some values of Youth. In Croatian.
In Ilišin, V. and Radin, F., eds.: Youth in the Eve of the Third Millenium. In Croatian. Institute
for Social Research in Zagreb & State Bureau for Protection of Family, Maternity and Youth,
Zagreb, 2002,

[31] Escohotado, A.: A Brief History of Drugs. From Stone Age to the Stoned Age.
Park Street Press, Rochester, 1999,

[32] Rudgley, R.: Essential Substances. A Cultural History of Intoxicants in Society.
Kodansha America Inc., New York, 1995,

[33] South, N., ed.: Drugs. Cultures, Controls & Everyday Life.
SAGE Publications Ltd, London, 1999,

[34] Redhead, S.: Unpopular Cultures.
Manchester University Press, Manchester, 1995.

SOCIOKULTURNI KONTEKST UPOTREBE DROGA S
OSVRTOM NA UPOTREBU KANABISA U HRVATSKOJ

N. Dubreta

Fakultet strojarstva i brodogradnje – Sveučilište u Zagrebu

Zagreb, Hrvatska

SAŽETAK

Sociokulturni kontekst upotrebe droga ovdje se razmatra kao konstitutivni čimbenik u interpretaciji njihova
učinka i pripadajućeg značenja na makro i mikro socijetalnoj razini sociološke analize. U prvom dijelu
razmotreni su važniji socijalno teorijski pristupi koji upotrebi droga pristupaju u terminima sociologije
devijantnosti i subkultura. U drugom dijelu, razmatra se sociokulturni kontekst upotrebe kanabisa u Hrvatskoj i
mogućnosti propitivanja osnovnih termina navedenih u teorijskom dijelu rada. U zaključnom dijelu naznačuje se
mogućnost kritičke refleksije pojedinih teorija s obzirom na specifičnosti hrvatskog sociokulturnog konteksta,
kao i potreba za prevladavanjem fokusa na ratu, tranziciji i poraću prisutnih u pojedinim hrvatskim društvenim
istraživanjima upotrebe droga.

KLJUČNE RIJEČI
sociokulturni kontekst, upotreba droga, kanabis, subkulture

