
Northumbria Research Link

Citation: Dixon, Kevin (2011) A ‘third way’ for football fandom research: Anthony Giddens
and Structuration Theory. Soccer & Society, 12 (2). pp. 279-298. ISSN 1466-0970

Published by: Taylor & Francis

URL: https://doi.org/10.1080/14660970.2011.548363
<https://doi.org/10.1080/14660970.2011.548363>

This version was downloaded from Northumbria Research Link:
http://nrl.northumbria.ac.uk/id/eprint/43470/

Northumbria University has developed Northumbria Research Link (NRL) to enable users
to access the University’s research output. Copyright © and moral rights for items on
NRL are retained by the individual author(s) and/or other copyright owners. Single copies
of full items can be reproduced, displayed or performed, and given to third parties in any
format or medium for personal research or study, educational, or not-for-profit purposes
without prior permission or charge, provided the authors, title and full bibliographic
details are given, as well as a hyperlink and/or URL to the original metadata page. The
content must not be changed in any way. Full items must not be sold commercially in any
format or medium without formal permission of the copyright holder. The full policy is
available online: http://nrl.northumbria.ac.uk/policies.html

This document may differ from the final, published version of the research and has been
made available online in accordance with publisher policies. To read and/or cite from the
published version of the research, please visit the publisher’s website (a subscription
may be required.)

http://nrl.northumbria.ac.uk/policies.html

 1

A ‘Third Way’ for football fandom research: Anthony Giddens and

Structuration Theory.

While football fans actively discuss all of the ‘big players’ within their practice, the same

can not be said for sociologists of sport. Anthony Giddens is a world renowned

intellectual and author of some of the most predominant sociological texts of the last

millennium1. He is the most frequently cited contemporary sociologist spanning all

aspects of the social sciences and yet his work is seldom referred to or used within the

sociology of sport2. In response to this and in reaction to calls from authors such as

Williams3 to re-think football fandom, this paper aims to explore the potential of Giddens

‘Structuration Theory’ (ST) for moving the sociology of sport closer towards meeting

this end. The paper draws on in-depth qualitative interviews with thirty football fans. The

findings of these and their implications are discussed in relation to the ‘everyday’

processes of fandom.

Introduction.

Much of the recent work dedicated to the sociology of football4 fandom operates at

extreme ends of a theoretical dichotomy where fans are situated as either the product

of macro level structures (e.g. homo sociologicus), or conversely, micro level, self

determining agents of post-modernity (e.g. homo oeconomicus). This paper aims to

move beyond such dichotomies to consider the potential of Giddens ‘Structuration

Theory’ (ST)5 for unpacking and exploring the relationship between individual

‘agency’ and wider ‘social structures’ as determinants of fan practice. Whilst Giddens

has been largely ignored in the sociology of sport6, I argue that his work (ST) is

particularly enlightening given recent calls for researchers to study the everyday lived

experience of football fandom7. As a theory that emphasises the routine and habitual

processes related to ‘practice’, ST is particularly relevant in this respect.

Concomitantly the aims of this paper are twofold: (1) To map out the current

conditions of the related literature, outlining the need for an ‘alternative theoretical

approach’; and (2) To provide support for the use of ST when interpreting the

everyday lived experience of football fandom.

 2

Making the case for ‘Structuration Theory’ and football fandom

Over the last thirty years academics have grappled with the complex nature of football

fandom as it has developed and transformed in line with wider social changes8. This

period has witnessed an epochal shift from manufacturing to service based economies

and the unconstrained growth of consumer society, with the latter contributing

significantly to what has been termed ‘the endless quest for authenticity’ in relation to

academic interpretations of football fandom practice9. Moreover, academics have

begun to question previous research in an attempt to ‘rethink’ football fandom. John

Williams, for instance, is critical of much of the existing work in this field10. He

criticises the use of macro theories and simplistic dichotomies of fandom for

romanticising ‘the traditional’ and failing to position fans in the new social contexts

of late modernity11. Conversely when authors have attempted to do this by adopting

post-modern arguments12 they have been criticised for over-exaggerating the decline

of traditional ties, or in other words, over-exaggerating ‘meanings’ within

concomitant arguments. Williams13 suggests that there is a tendency for authors to

oversimplify fandom at either end of this continuum, based on new media-driven

consumption patterns, and whilst post-modern claims to practice may hold some

validity, they require rigorous empiricism to substantiate this position14. Further, he

argues that the continual search for explanations of rapid change often negate and

underestimate the importance of continuity, place, and community in English sport,

especially football15.

Gibbons and Dixon concur16. They suggest that the social and communal

elements of football fandom have not disappeared in the manner that some have

projected. In fact, rather than dissolving community, they argue that new lines of

 3

fandom practice (e.g. new media communications) actually help to maintain this,

albeit by non traditional means17. Additionally, the authors note that academic studies

of football and ‘everyday life’ have per-se, remained secondary to studies featuring

exceptional cases including ‘hooligans’, ‘racists’ and ‘obsessive fans18. Unless such

palpable factors are addressed this is likely to have implications for the accurate study

of football fandom as a whole. In a broader sense the study of ‘everyday’ life is often

discussed in the context of popular culture, yet few scholars have applied this to sport,

and even fewer have applied it empirically to football. For instance, whilst authors

such as Bennett explore this topic from important cultural genres including music,

fashion and tourism, sport is omitted19. Theoretically speaking, Bennett is useful

within the current context as he traces the development of academic thought from

mass cultural theorists, to radical postmodernism and argues that a ‘third way’ is

needed in order to more fully explore the everyday lived experience.

Given that criticisms are cast on either side of the macro (structure) or micro

(agency) spectrum, it is proposed that the meso (middle ground) approach would

likely offer solutions to current theoretical problems identified by Williams. For

example, while macro considerations suggest that social structures compel agents to

engage in social manoeuvres; and micro paradigms tend to assume that individuality

is the root of all action; the meso level can provide a link between the two20. Giddens

work becomes valuable here, placing as it does emphasis on the duality of structure,

and more specifically the routine and habitual processes of everyday life. He suggests

that actions should not be explained simplistically at either end of the ‘structure’ -

‘agency’ continuum, and therefore ‘practice’ should be understood as a recursive and

continuous process of interaction and knowledge generation that can be revealed

under empirical scrutiny. Such an approach is ideally suited to further understand

 4

football fandom in the context everyday practice. After all, it is in everyday life that

football is primarily perpetuated, expressed and experienced21. Hence, the following

aims to explore the more mundane experiences of football fans, drawing on Giddens’

ST to explain how social structures determine everyday practice in the context of

football fandom. This is achieved through analysis of original data from a range of

interviews with football fans. Before this data is presented, key components of the

theory are outlined below.

Structuration Theory

Structuration theory contends that neither structure nor action/agency can exist

independently. They are intimately related and hence, neither one should be

championed at the expense of the other. Generally speaking, ST departs from the

objectivism of classic theories, and the subjectivism of the post modern:

Neither the subject (human agent) nor the object (‘society’ or social institutions) should

be regarded as having primacy. Each is constituted in and through recurrent practices.

The notion of human ‘action’ presupposes that of ‘institution’, and vice versa.

Explication of this relation thus comprises the core of an account of how it is the

structuration (production and reproduction across time and space) of social practices

takes place.22

Giddens uses the term ‘institution’ to refer to social practices that have a broad spatial

and temporal extension. In other words ‘practices’ exist across time and space

because they are followed and acknowledged by the majority of the members within a

society23. Consequently, for those reasons they retain a central place in Giddens

account of structuration and more specifically the everyday performance of practice

will determine the extent to which ‘structures’ are reproduced or altered.

‘Structure’ is best conceptualised or composed by the virtual existence of two

main elements; ‘rules’ and ‘resources’24. These exist virtually in the sense that they

can be reinforced or altered in the continuity of daily social life. With reference to

 5

rules, Giddens suggests that the codified form (or written expressions) are not rules in

of themselves but can only take such credence once they are implicitly practiced. He

asserts that codified laws are often taken for granted as the most influential in the

structuring of social activity but this is not necessarily so. Moreover, it is anticipated

that trivial procedures followed in daily life have a more profound influence upon the

generality of social conduct25 and thus an exploration of everyday activities (e.g. such

as football fandom) could be crucial to our understanding of social life more

generally.

Furthermore, rules can take many forms. They can be intensive or shallow, tacit or

discursive, informal or formalised, weakly or strongly sanctioned and yet all the while

they contribute to the maintenance of social practices. In other words, they become

‘generalisable procedures’ which actors understand and use in various

circumstances26. Thus, rules often share characteristics which see them reproduced

over time and space. In turn they become ‘the norm’ in public discourse and in the

daily routine of social actors. Concomitantly they are informal but understood as ‘core

knowledge’, commonly used and reaffirmed through interpersonal interaction27, yet

over time and with use, actors can potentially transform rules into new

combinations28. This is a particularly pertinent point for the sociology of football

fandom given that researchers continuously attempt to explain new trends and

authenticities as they emerge across time and space.

Whilst rules provide the formula to action they do not always provide the means to

act. In order to bring them to life ‘resources’ are used and concomitantly make up the

second component of structure. Giddens refers specifically to two types of resources:

‘allocative’ and ‘authorative’. The first refers to the use of raw materials and goods

which control patterns of interaction. Only once material goods are ‘put to work’

 6

through human actions do they truly become known as resources29. Moreover, within

the realm of football fandom research it is interesting to note that Cornel Sandvoss

partially defines football fandom as a form of ‘consumption’, and yet little is known

about how material resources are put to use within the practice in a manner that

Giddens would describe 30. Second, ‘authoritative resources’ refer to a capacity to

control and generate command over persons or actors31. In other words they are non

material resources (e.g. such as ‘position’ within a practice) which are used by actors

to apply their authority on others.

Giddens also introduces an unconscious element to the theory of structuration. He

explains that a fundamental feature of the human condition is the ontological need for

security and as such it is one of the driving forces behind action32. Furthermore he

argues that ontological security is maintained through the routinisation of social

interactions, the continuity of practices and the stability of ‘practical knowledge’.

Thus routines are critical for social actors at the most basic levels of existence and

therefore practices which allow for routinisation (e.g. such as football fandom) are

potentially important sites for instilling feelings of social belonging, stability and

security33.

Overall it is theorised that both rules and resources (structure) work

simultaneously to create the ‘social system’. Rules ultimately guide actors through an

interpretation of ‘core knowledge’ which provide the means for everyday

communication and action. Second, resources (allocative and authorative) feed into

this, but also generate power that enables some actors to control others. All of this,

when combined with normative rules (e.g. highlighting specific rights and duties)

make up what Giddens terms ‘practical consciousness’, that is, tacit modes of

knowing how to behave in the context of social life34. The ‘social system’ more

 7

generally is a pattern of social relations which is evidently in flux and yet continuous

over time and space. The process is as Giddens notes, fundamentally recursive, where

‘structure is both the medium and the outcome of the practices it recursively

organises’35. Structuration therefore illuminates the dual processes in which rules and

resources are used to organise interaction across time and space and by virtue of this,

to reproduce or transform these rules and resources36.

The key contention of this discussion is that whilst sociologists of sport have

previously used an eclectic array of theoretical perspectives to explain the complex

modern condition of the contemporary sports fan, Giddens’ ST has been overlooked.

ST is valuable for the present discussion as it challenges dominant discourses of sport

fandom at either end of the macro/ micro scale. Like Bale, Hills too is surprised that

work on fan cultures has paid little attention to ST in the attempt to analyse fandom as

a late modern project37. Hence, by using structuration as a ‘theory of football fandom

practice’ it is possible to account for the complexities of post-modern living without

succumbing to its absolute relativism or relinquishing analytical ambition38. In the

following discussion I adopt this position and combine theory with rigorous

empiricism in order to explore the lived experience of football fans.

Methods

Recruitment Strategy

A purposive sample of participants was selected for this study from a pool of football

fans (geographically situated in the North East of England) that responded to a media

call for volunteers in 2008. Participants were selected to increase the likelihood that

the findings converged on an ‘accurate’ representation of the phenomena under

study39. This was addressed by using data triangulation, e.g. taking into account

 8

narratives from fans of a range of teams (i.e. from the English Premier League and

lower Divisions) and furthermore, selected participants were both season ticket and

non season ticket holders.

The decision to select an eclectic sample was based on the following

considerations: (a) Malcolm, Jones and Waddington draw attention to the fact that

easily identifiable sample groups i.e. ‘season ticket holders’ are almost by definition

distinctly unrepresentative of fans as a whole40. Thus, it seemed appropriate that a

greater range of fans should be selected for inclusion in the current sample and this

was particularly salient given the aim of this paper, to disclose ‘typical’ or ‘everyday’

fandom behaviour from a wide range of experiences; (b) Drawing further on the

arguments of Gibbons and Dixon and Crawford (cited earlier in this paper), one ought

not to privilege any set of fandom experiences (e.g. those of ‘season ticket holders’)

over others (e.g. those that follow football via the media), and additionally those

experiences ought not to be analysed separately, grounded with naive assumptions of

difference. After all, as the aforementioned authors have asserted, such activities are

not mutually exclusive and thus, idealistic categorisations of football fandom

typologies do not exist for the late modern fan in the manner that some have

prophesised41; (c) Selecting fans of multiple teams (e.g. at different levels within the

English game) was deemed an important strategy to ensure that the experiences of

fans of top flight (e.g. successful teams) were not privileged over others. This has

been a common characteristic within recent academic research where authors such as

King and (additionally), Sandvoss have studied fans of a handful of ‘super clubs’ and

consequently they have ignored the more common examples that I argue, most typify

everyday fandom42; (d) The inclusion of transcripts from an eclectic sample is

 9

warranted in order to ascertain the potential usefulness, flexibility and power afforded

by ST. Thus, a purposive if not homogenous sample was chosen.

Participants:

The data for this study consists of verbatim transcriptions of in-depth qualitative

interviews with 30 football fans (15 male and 15 female [mean age = 36, SD = 11.80,

range = 20-55]). Of those interviewed, 16 were current season ticket holders. The

remaining 14 participants were not current holders of season tickets although they did

watch, or listen to live football multiple times per week via the media. Therefore, for

the purposes of transparency within the transcript extracts, they were identified as (1)

Season Ticket Holders (STH); (2) Media Fans (MF) to reflect their primary mode of

‘live’ football consumption at the time of the interview.

Additionally, 20 participants were fans of one of the following English

Premier League Clubs: Newcastle United FC; Middleborough FC; Sunderland AFC;

Liverpool FC and West Ham United FC. It is worth pointing out that (without

reference to Liverpool FC) those clubs represented here are not ‘highly successful’

Premier League Clubs. In fact in the season 2008-09 (e.g. the same season as data

collection), both Newcastle United and Middlesbrough were relegated to ‘The

Championship’. Of the remaining participants, 10 were supporters of one of the

following teams: Hartlepool United FC; Darlington FC

Table 1: Key characteristics of the sample

Key Characteristics

of the Sample

Frequency Percentage

Male 15 50%

Female 15 50%

 10

Season Ticket

Holders (STH)

16 53%

Media Fans (MF) 14 47%

Premier League

Fans

20 67%

Lower Division Fans 10 33%

Data Collection Technique:

Qualitative interviews were chosen for three main reasons. First, this approach is well

suited to elicit a deeper understanding of the phenomena under discussion43. Second,

interviewees are awarded space to present issues that they regard as important within

their fandom experiences, and concomitantly qualitative methods allow for an in

depth exploration of interviewee responses. Finally, and in accordance with the aims

of this study, in depth interview transcripts were used to support or refute the

relevance of ST to the study of football fandom practice.

Congruent with the recommendations of Hoffmann, open-ended interviews

were loosely structured in order to investigate the everyday ‘lived’ experience of the

participants in their own terms and understandings44. A number of broad issues were

used (e.g. in the form of an interview schedule) to offer a sense of continuity within

and between interviews, but rather than serving as an oral survey, these initial probes

were augmented throughout the interviews with follow up questions based on each

interviewees particular responses. By permitting the informant to expand on any

question or even to move beyond other topics altogether, the interviewer can increase

the amount of data collected that impacts positively on validity45.

 11

The interviewer made reference to three broad issues in order to ascertain how

participant responses might rest with ST. First the researcher was interested in

exploring the genesis of football fandom for the participants. This offers a central

reference point from which fandom behaviour has developed. Moreover, the genesis

of fandom is an under researched area. Even the most fluid concepts of sports fandom

(e.g. such as Crawford’s application of ‘career’) do not fully investigate the initiation

processes underpinning the genesis of fandom:

‘little is known about early career positions...many participants at Manchester Storm

suggested that they were interested in ice hockey before they attended there fist game.’46

The second broad issue was related to the consumption, appropriation and use of

material resources that exist within the practice. It is important to note that whilst

Sandvoss has previously identified consumption as a stable aspect of football fandom,

little is known about how ‘allocative’ or ‘material’ resources (using Giddens

terminology) are used within fandom practice. Third, given that a key aim of this

paper was to explore and explain the everyday ‘lived’ experiences of football fandom,

routinised elements of fandom practice were discussed with all participants as part of

the interview schedule.

The duration of interviews ranged from 60-90 minutes and were audio

recorded for transcription verbatim.

Data Analysis:

The verbatim transcripts of the interviews served as the raw data to be analysed using

a framework of thematic analysis as described by Miles and Huberman47. Each

transcript was read a number of times to gain a thorough understanding of the

participants accounts. The transcripts were then re-read in full and emergent themes

 12

were recorded on each transcript. The emergent themes were summarised and

organised to establish any inter-relationships between them to form major themes.

This process was repeated on each transcript. A combined list of themes was then

produced and new themes were tested against earlier transcripts in a cyclical fashion.

The aim of this analytical process was to produce a thorough and accurate description

of the range of opinions, experiences and reactions expressed by participants.

Furthermore, respondent validation was used to enhance credibility of the

themes identified by the researcher. Five participants were asked to comment on

themes identified and were invited to feedback on both the preliminary list of themes

and interpretations made by the researcher. Therefore the categories presented are

grounded in the participants words and the interpretation verified as accurate by a

sample of the participants.

Findings:

The themes that emerged from the thematic analysis were: (1) ‘The genesis of

football support’, e.g. how fandom began for the participants; (2) ‘Material resources

and fandom’, e.g. reflections on possession and use of allocative and material

resources; and (3) ‘Routinisation of football fandom’, e.g. everyday lived experiences

as they are integrated within football fandom practice. The first theme ‘Genesis of

Football Support’ represents the various means through which fandom is learned

adopted and consequently practiced.

Theme 1: Genesis of Football Support

Central to Giddens ST are the concepts of rules and resources. Both are implicit

within and contribute to a ‘core knowledge base’ that social actors draw upon to make

 13

sense of the world and various practices. Within the practice of ‘football fandom’

interviewees from this sample made reference to their initial involvement, or genesis

of support in similar terms, explicitly annotating the passing on or ‘acquisition of

knowledge’ via various means:

School was just football, football, football. PE and football practice was the only lessons

we all looked forward to… Learning the craft was just a major part of the school

experience [(MF) Male, aged 34: Sunderland AFC]

I think it was just your peers. Your mates. Football was the main diet...

I used to go up ‘the bob end’48 at Ayresome Park… that’s basically how I started to go to

the ground. [(STH) Male, aged 53: Middlesbrough FC]

I’ve always been a football fan since I was younger coz my dad always supported

Liverpool so I didn’t have a choice in the matter because it’s always surrounded me. My

whole family are Liverpool fans, even my nan. [(MF) Female, Aged 20: Liverpool FC]

The examples cited above help us to visualise the various means though which social

actors (in this case children) are introduced to the practice of football. As cited in the

first extract, early recollections were often situated within institutions such as the

schooling system, youth sports clubs and organisations such as ‘the cubs’ and ‘scouts’

where young children first begin to socialise with one another. Indeed all participants

recalled early experiences of football in this type of environment where they claim to

learn the constitutive rules of the game.

Whilst knowledge of the constitutive rules were developed through ‘adult

organised’ games and competitions, an interest in attending professional sport was

reportedly peer inspired to a significant extent. Watching professional football was

understood as a shared experience, described by some as contagious.

Coz like your mates. Everybody else was going at the time. My best mates were all

football mad and I suppose it rubs off. [(MF) Male aged 45. Middlesbrough FC]

Thus peers can and do influence one another through constant interactions, and yet a

more predominant was reason offered by participants for the genesis of uni-

directional passionate support for ‘one particular team’. The most commonly sited and

 14

forcefully argued explanation was the influence of a family member, predominately,

but not always ‘Dad’. As a direct influence on the future behaviour of children, family

members were observed in this sense to exert ‘authoritative resources’. In other

words, relationships between parents (or family members) and children were based on

what Giddens might term ‘mutual positioning’49.This means that in the course of

everyday interactions with significant others, the authoritative positioning of the

parent can be used to heavily influence momentary and future actions of children. For

example when the following participant was asked to explain ‘how she became a

Darlington fan’, she responded with the following:

Through my dad. My dad’s a big Darlo fan, just kind of got forced into being amongst

the crowd, gathering the experience. It’s a family tradition…I guess I was born into it.

[(STH) Female, aged 20: Darlington FC].

In support of claims made by reminiscent adults who were long since ‘children’, a

number of participants now have children of their own and were able to draw on their

experience as parents within this recursive process. For instance they spoke

reflexively and ultimately with pride about the ways in which they ‘consciously’

attempt to pass on ‘knowledge’, ‘tradition’ and ‘love’ for football like their parents

had done before them. For example:

I got our Richard into it, 120%... Kitted him out in all the gear you know, made him feel

part of it all. He was a mascot for Teesside Polly when he was six. He picked this up and

became a Boro fan. Now he goes to away games, but he picked this up from his dad.

[(MF) Male aged 54: Middlesbrough FC]

Whilst the diffusion of knowledgability (passed down through generations) is clearly

an important and common process it should not be overemphasised. There are vast

and various ‘other roots’ through which football support occurs and this is only one.

As Giddens maintains, agents have the capacity to change their position, e.g. to refute

parental advances, or where no family interest in football resides, they have the

capacity to break the mould.

 15

At any stage of life, social actors can become football fans or alternatively opt

out of the practice altogether. In other words, they are ‘reflexive thinkers’ that are

presented with various options to reproduce social action, or else change behaviour.

And while they are influenced by ‘core knowledge’ gathered through early aspects of

socialisation, they are also capable of picking up ‘new knowledge’ of distant or

estranged practices via interaction with others. As Giddens visualises, all actions are

the result of social interactions and can thus be altered by these interactions50. Several

subjects were demonstrative of this very point:

My ex hubby was a big fan so it was always on in the house. I used to hate the game, but

learned to love it. Once I knew the rules, appreciated the skills and tactics and

experienced the atmosphere I was hooked. [(STH) Female, aged 43: Hartlepool United]

Ian Rush. I used to worship him when I was little, so I used to support whatever team he

played for type of thing… Watched him on TV banging in the goals and followed him

from their [(MF) Male aged 32: Liverpool FC]

The first example (presented above) is a more typical representation of those social

interactions which have the capacity to change wants and desires (e.g. the influence of

a spouse). Furthermore this particular instance illustrates the fact that agents can

dramatically alter their philosophy and consequent attitude toward practice as they

begin to intrgrate with agents from outside of their traditional social networks. The

dramatic change of attitude from ‘hating the game’ through to the acquisition of a

‘season ticket’ is symbolic of the capacity for change, further demonstrating the

fluidity of human action. The second quotation (highlighted above) is illustrative of

an additional but no less important point. Through the use of ‘allocative resources’

such as television (e.g. a resource which infiltrates any number of practices) para-

social interactions with celebrity athletes (in this instance ex Liverpool football player

Ian Rush) can also inspire social agents to alter behaviour51. Such examples provide

 16

evidence of Giddens’ ‘double hermeneutic principle’ where individuals reflect on

their position in the light of new knowledge, understanding and appreciation.

Theme 2: Material Resources and Football Fandom

Thus far I have argued that being a fan requires the acquisition of ‘core knowledge’

relating to the practice. Furthermore I have presented evidence to suggest that fans are

introduced to football in varying ways and therefore ‘core knowledge’ and consequent

‘practice’ are dependent on factors such as ‘past experience’ and ‘future interactions’

with others. Generally speaking however, there are certain elements of fandom that

transcend specificity and offer a stable and generic platform for practice. Here I refer

to the consistent use of ‘material resources’. For instance, all interviewees owned

items of football merchandise ranging from scarves, coats and hats to coffee mugs,

curtains and pillow cases and in turn described the possession of such items as part of

the fandom process. Even those who initially refute the tag of ‘merchandise owners’

eventually succumb to this conclusion:

No. It’s just not me. I mean I’ve got the accessories, but they last for years. You know?

The scarf, the hat, the gloves and the coat. I get the top52 every other year. You’ve got to

have those things as a fan, but you don’t buy them all the time. On reflection though,

that’s quite a lot isn’t it? [(MF) Male aged 55: Middlesbrough]

The findings as described here are comparable with those of Willis whose

investigation of youth culture in Britain draws briefly on the football fan53. In the

same way that Willis makes reference to the necessary collection of paraphernalia for

Wolverhampton Wanderers fans and the associated meanings cast upon such objects;

a similar practice was noted through the participants in the current sample. For

instance, the subjects within this study infused symbolic meaning onto material items

and put those resources to use as tools via the construction and display of identity:

 17

It’s a case of putting your colours on. Nailing your colours to the mast. It’s taking pride

in your identity you know? Saying this is who we are. [(STH) Male aged 29: Newcastle

United]

Furthermore, as well as formulating a sense of collective identity for the owner, the

replica shirt is used by others to practice expressions of imagined communities

regardless of prior knowledge of one another (i.e. the wider support base)54. As

Giddens suggests raw materials and goods (e.g. in this instance, the football shirt) can

control patterns of interaction and in some cases they can stimulate interaction in the

most unusual or unexpected spaces:

No matter where you go you always meet someone in a boro top. We were in London

one time having a pint. Full of business types. I looked over the bar and there was a

bloke with a boro top on. I shouted over at him and we started chatting and that. You

always seem to have something in common. Its part of your identity isn’t it? [(STH)

Male aged 27: Middlesbrough FC]

Raw materials of this type (e.g. the replica shirt) clearly carry meaning beyond

physical utility or economic value. Thus, material possessions emblazoned with the

club badge were used as identifiers of belonging at three main levels: (1) to the

practice of football fandom as a whole, (2) to the subgroup of the practice (actual

supported team) and (3) (often, but not always) locality.

I’ve got collections of premier league sticker books dating back to ‘92’ and before that I

used to collect those ESSO coins for all the teams. I just take an interest in football

really. I’m just part of that scene. [(MF) Female aged 38: Sunderland]

…the shirt and for that matter, the badge does mean a lot to me. I’ve got the badge on the

car so wherever I go people know who I support. [(MF) Male aged 45 years: West Ham

United]

My pride and joy is a signed picture of Shearer... He’s… the perfect representation of

what the city is all about…That’s what we’re all about. It’s not just the football, its pride

in the city. [(STH) Male aged 30:Newcastle United FC]

The first two levels of identification indicate that the appropriation of goods are not

acts of individual desire per-se. In fact as Warde reminds us, consumption behaviour

within any practice can be predictable to an extent. He explains that it is the ‘practice’

rather than ‘individual desires’ that create ‘wants’55. In other words being a football

 18

fan ultimately means possessing certain significant items above and beyond personal

taste.

...I’ve never liked the colour red. Red just never suits me. You wont find anything red in my

wardrobe other than the Boro shirt. For that I make an exception. [(MF) Male aged 35:

Middlesbrough]

With reference to the final point (e.g. locality) it was important to many participants

that others understood the pride that they have invested in locality; and material items

helped our participants to signify this. Iconic geographical resources such as football

stadiums (which are predominate features of sporting landscapes) were often used by

participants to signify a common bond:

I don’t get their much but St. James Park is like the centre of a community. Like a

cathedral or something…the football club is a place that most people can associate with

and meet others…It’s a centre, a nucleus if you like where people go to gather. [(MF)

Male aged 55: Newcastle United]

‘The football club’, in the words of this participant can be likened to the hub of a

community or a central reference point for the practice of football fandom. Fans do

not necessarily need to view live football at this location, knowledgability of its

existence and perceived function is enough. This can be related to Tuan’s concept

‘topophilia’, used to explain the deep affection that people have towards particular

social spaces. Furthermore Bale has previously used this concept to explain the

affective dimensions of sports grounds56. Other authors such as Sandvoss have

contested this in light of the contemporary advances to football culture in Europe57.

He suggests that football grounds are becoming placeless institutions, devoid of any

unique characteristics and as such are less likely to evoke mass feelings of tophopillia,

community or belonging beyond projections of self. In the context of this paper

participants wholly represented the former position, holding specific affection towards

their stadium.

 19

It doesn’t get full but we love it. [(STH) Female aged 20: Darlington FC]

When you see the ground you get goose pimples. That’s when you know your going to

the match. It’s a special place [STH] Female aged 20. Hartlepool United]

Perhaps as much as any other practice in contemporary society, professional football

and football fandom offers people a sense of ‘sameness’ through the mobilization of

resources and collective support. The club and the support from its fans remain solid,

reliable features or landmarks of society, as one participant reiterates:

It is Newcastle! You just couldn’t imagine Newcastle without Newcastle United. When

the club are riding high the city is buoyant...It is the bedrock of our city, it’s a constant in

our lives… [(MF) Male aged 28: Newcastle United].

This is only one of many examples that can be used to explain what Giddens

visualises as a major driving force behind action. Here, he refers to ‘ontological

security’ meaning an unconscious desire to feel connected, constant and stable in a

society that is always in flux. This can be achieved through routinised interactions in

all aspects of life, including football. Whether it is the routinised purchasing of

merchandise or the imagined communion of like-minded peers, social actors (e.g.

football fans) contribute to the satisfaction of ontological security.

Historically speaking, since professional football was established in the late

19th century, British society has changed in many ways. Whilst the practice of football

and football fandom has also altered shape (dramatically some would argue) most

football clubs have remained a stable part of social life throughout this period58 and

furthermore, material items relating to the club are symbolic of stability and

community. As one subject puts it ‘The shirt, the badge, and the team are a major part

of my life. They will go with me to the grave’ [(STH) Male aged 33: Sunderland

AFC]

 20

Theme 3: Routinisation of Football Fandom

It was argued in the previous section that material and allocative ‘resources’ are often

put to work through various routines relating to football fandom. Routines are played

out on a regular basis and involve integration with other activities such as work,

family life and socialising. In the following section some of the more typical aspects

provided by the participants are presented and are representative of the mundane

aspects of fandom that were alluded to earlier in this paper.

For those who regularly attend live football an element of logic defying

compulsion was noted. For instance, many of those represented here were fans of

unsuccessful teams (relatively speaking59). Concomitantly participants struggled to

explain why they ‘regularly pay’ an over inflated price for their leisure time, despite

lack of success:

Even when they’re playing crap I still come back. I still pay my money every season…

The first game I missed at the Riverside it was a surreal feeling. I should have been

their…I always end up going back. [(STH) Male aged 27. Middlesbrough]

The first time I wasn’t at the match on a Saturday afternoon when I should have

been…the overriding emotion was, fuckin hell, I felt lost. I just felt anxious. I know it

sounds stupid but that’s what I felt. [(STH) Male aged 30: Newcastle United].

Here, respondents highlight feelings of uneasiness when long standing routines are

broken. Like our participants, Giddens too places much emphasis on routine. It is

though routine that he connects the basic proponents of ST (e.g. rules and resources)

to unconscious motives, and in the case of our match-day attendees, routine ensures

that ontological security is not breached.

Whilst ‘the match’ is of course the focal point for fans there is a lived

experience that extends far beyond this. Within the current sample the routine use of

‘new media’ was interesting in this respect as all interviewees made use of this

 21

resource as part of ‘fan activities’. Some were more advanced than others but all

participated in order to further their knowledge of current events within the practice:

I’ve got my favourites60 set up on all different football sites. Every morning I go through

all the sites and get as much Information as I can really. [(MF) Female aged 42:

Middlesbrough]

Moreover, all participants were aware of the potential for online fan interactions.

Nineteen interviewees admitted to making posts and interacting with other fans

online, via various message boards. Additionally, twenty five of our subjects were

members of online football communities mediated through the ‘Face book’ website,

adding support to the contention that season ticket holders are also involved in

activities that have been termed ‘less authentic’ forms of fandom practice. Moreover,

participants provided evidence to demonstrate how routine online interactions can

extend beyond the virtual and into real life encounters and or relationships:

I joined a Facebook group called the league 2 group which is people who support

different teams in the league. So if I go to an away game I meet them in the bar. It’s

actually a really good way to meet people and talk league 2 football. [(STH) Female aged

20: Darlington FC]

We got chatting on the Facebook group and met up a few times socially. Four of us now

share a car to go to the games. We live quite close but had never really met before. It

saves us all some money. [(STH) Female aged 33: Hartlepool]

Rheingold notes, ‘people in virtual communities do just about everything people do in

real life, but leave their bodies behind’61. Whilst this statement is convincing, in the

sense that virtual communities are versatile, and comparable to everyday life, the

respondents, in this instance, were able to take this notion a step further. Here,

‘virtual’ and ‘real life’ are almost indistinguishable from one another, where physical

bodies and virtual entities became part of the same practice.

Furthermore, the use of new forms of communication technology or ‘new media’

draw attention to the ways in which practices slowly evolve to create ‘new routines’

and ‘new traditions’ for immersed practitioners. Within the current sample younger

 22

participants had embraced and integrated elements of ‘new media’ into the practice of

fandom to a greater extent. Older participants had been self admittedly more resistive

of the internet in previous years and therefore the familiarity with and use of this

resource was less well established:

I’ve only really just started to use it but have found it to be really useful. My son got it in

for me [installed it at home] and showed me the best sites for football. I use it every day

but it still takes me a while to click on the right things… I’m getting there but I’m not as

fast as the young ones…It is definitely part of fandom but it’s a part that I could not have

imagined 30 year ago. [emphasis added] [(MF) Male aged 55: Newcastle United]

This demonstrates the point that knowledgability passed from one generation to the

next can be reversed with younger generations inevitably teaching older generations

how to cope with and embrace change to practice. While change has the potential to

disrupt ontological security, our participants were able to illustrate that gentle

introductions to new technologies such as the internet (through interactions with

others) often helps to soften the blow. Concomitantly ‘new routines’ are formed on

the back of ‘new knowledge’ and so the practice gradually evolves.

Perhaps the most important and far reaching aspect of routine (in terms of

football fandom) relates to everyday discursive interactions between agents. Among

those interviewed all fans acknowledge that they talk about football with others

multiple times per day (at work at home and at leisure):

Coming into work with the boss being a scouser, me and Richie being boro fans and Matt

being a Leeds fan it’s the first bit of banter we have. [(STH) Male aged 53:

Middlesbrough FC]

Furthermore all fans acknowledge the potential of football as a socialising tool. It was

noted as a safe, stable, discursive topic which helps agents to integrate socially.

Notwithstanding its capacity for inclusion, ‘football talk’ was noted by males as a sign

of ‘normality’ and as a measure of masculinity.

It’s a tool init. It’s a tool to get involved in conversations. If someone can’t talk about

football in a group then that person basically gets sidelined. What you’ll then find is that

 23

he doesn’t drink beer…It’s a generalization on a massive scale but I do find that, lads

that don’t like football [pause]. There’s something odd about them. [(STH) Male aged

27: Middlesbrough FC]

Concurrently female fans also found it strange when people did not share their

passion for football but it was they who tended to be marginalised by female peers:

I have to try and completely avoid the subject! Especially if I’m with the girls, I mention

it and they’re just like ‘shut the fuck up Holly’. I know those who I can talk with and

those I can’t. [(MF) Female aged 22: Hartlepool United]

As evidenced here, there appears to be gender difference in relation to everyday

discursive practice. One on hand, and only in relation to males, the routine everyday

conversation can be used to root out those of ‘questionable character’ where football

knowledgability becomes the equivalent to social acceptance. On the other hand,

while female fans routinely discuss football they are more consciously aware of when

to apply knowledgability in conversation. They do not appear to have the ease of

conversation of their male counterparts and in fact female fans in this instance often

referred to the difficulty of portraying ‘authenticity.’

People see me with a shirt on and think ‘oh yeah’. Its only when they talk to you that

they realize that you know what you’re talking about, rather than just being a girl in a

shirt [(STH) Female aged 21: Darlington].

Overall, routinisation is vital to our understanding of the everyday lived experience of

football fandom. Routines are vast and various and inevitably depend on prior

knowledge and social interaction groups. The evidence presented here, draws light

upon the integrative potential of football practice within the everyday lives of the

participants and also illuminates the multiple social functions that football support can

engender. For instance routinised actions were shown to establish and reaffirm

relationships; act as markers of masculinity; increase knowledgability; reaffirm

authenticity; and finally, contribute to the ontological security of the football fan.

 24

Discussion

The aim of this paper was to begin an exploration of the potential of the work of

Giddens for theorising the everyday lived experience of football fandom. Giddens

offers ‘ST’ which emphasises the importance of structure in both the reproduction and

subtle transformation of social practice62. He presents an explanation for human

action based on the self reflexive agency seeking ‘homo oeconomicus’ and the

security driven, routine emphasising ‘homo sociologicus’. These discussions are

pertinent to the experiences of the interviewees who portray themselves (e.g. football

fans) as self reflexive agents with deeply entrenched passions, acted out through

routinised behaviour. Thus the ‘practical consciousness’ that subjects in the current

study communicated so well was learned, diffused and altered in multiple ways

through social interactions. First, with reference to ‘the genesis of fandom’

participants described a process of ‘learning’ or ‘knowledge generation’ that occurs

through interactions with peers and/or adopting the persuasive position of family

members (or significant others). Second, consumption of material goods laced with

symbolic meaning was inevitably noted as a major aspect of the practice. Material

objects and experiential spaces were infused with notions of communal identity and

feelings of belonging in relation to football. Finally, this practice was bound together

through the unassuming and under researched area of the routinised integration of

fandom into daily existence, motivated by the endless quest to further knowledge and

display practical competence.

In contrast to existing work, the discussion presented here does not position

football fans as victims or dupes of society63 nor elusive individuals of post

modernity64. Moreover it does not seek to render previous empirical evidence as

untrustworthy but simply implies that ST should be considered as a viable, theoretical

 25

explanation to interpret data in light of calls to study the ‘everyday’ fan experience.

Furthermore, where recent research has tended to negate or underestimate the

importance of continuity, place and community in English football, ST can help to

emphasise those points.

By selecting an in-depth qualitative approach, this study has informed a

phenomenological contribution to the literature by presenting a detailed exploration of

the lived experiences of thirty football fans. The sample selection was particularly

important, offering as it did detailed responses from fans across multiple clubs, ages

and gender groups. This allowed the researcher to illustrate the consistent elements,

thoughts and experiences of a wide range of football fans, capturing the complexities

involved in football fandom practice as it is experienced at the ‘everyday’ level of

practice. Furthermore, empirical evidence is offered where ‘little’ currently exists65.

 The presentation of those experiences was aimed at facilitating discussion

among sociologists of sport in relation to current theorising on the subject of football

fandom. Based on the findings of the current study there is a clear need for future

research to further explore the potential role that ST could play across genres of

fandom66, and for detractors of this theory, the stage is set for counter criticism.

Finally, this data set highlighted two interesting strands of findings that would

benefit from future development. First, new interaction patterns (particularly relating

to the use of the internet) were unveiled by the participants. Further research is

required here to ensure that the diversity of football fandom practices are more fully

considered by academics. Finally, subtle differences were highlighted between

genders in relation to football fandom practice. On this basis there are grounds for

undertaking an in-depth research project to tease out some of the more cavernous

issues that underpin football fandom in relation to gender.

 26

Notes
1 See both Cohen, Structuration Theory: Anthony Giddens and the constitution of social life; Stones,

Structuration Theory for further discussion.
2 Horne and Jarry, Anthony Giddens Structuration Theory and Sport and Leisure, 129
3 Williams, Rethinking Sports Fandom.
4 The term ‘football’ is used throughout this paper to refer to the sport of Association Football, often

abbreviated to ‘Soccer’.
5 See both Giddens Profiles and critiques in social theory; The Constitution of Society.
6 See Bale 1995, Review of Jarvie and Maguire and Horne and Jarry, Structuration theory, and sport

and Leisure.
7 Such calls have been recently made by Gibbons and Dixon, Surfs Up! and Stone, The role of football

in everyday life.
8 See Horne, Sport in Consumer Culture, 30-36
9 See Crawford, Consuming Sport; and Gibbons and Dixon, Surfs Up!
10 Williams, Rethinking Sports Fandom
11 For the type of dichotomies that Williams is critical of see Clarke, Football and Working Class

Fans; Boyle and Haynes, Sport the Media and Popular Culture; Nash, The Sociology of English

Football in the 1990s and Quick, Contemporary Sports Consumers.
12 See Crawford, Consuming Sport, Giulianotti, Supporters, followers, Fans and Flaneurs, Sandvoss,

A game of two halves.
13 Williams, Rethinking Sport Fandom , 142.
14 For discussions on football and post-modernity, see Backshaw, Politics, theory and practice.

Crabbe, Postmodern community and future directions, Giulinotti, Supporters, followers, Fans and

Flaneurs, Redhead, Post-fandom and the Millennial Blues. .
15 See Bale, Sport, space and the city; Tuan, Topophilia
16 Gibbons and Dixon, Surfs up!
17 For further discussions on virtual communities see Auty, Football fan power and the internet; Bell

Cyberculture; and Rheingold, The Virtual Community.
18 Typical examples include Gibbons et al, The Way it was: An account of soccer violence in the 1980s;

Back et al, The changing face of football; Wann and Dolan, Attributions of highly identified sports

spectators.
19 Bennett, Culture and everyday life.
20 See Kirchberg, Cultural Consumption Analysis, 123-24
21 See Stone, The role of football in everyday life, 170
22 Giddens, Profiles and critiques in social theory, 8.
23 Ibid., 9
24 Ibid.
25 Giddens, The Constitution of Society, 22.
26 Ibid., 21.
27 Ibid., 22.
28 Turner, The Structure of Sociological Theory, 493.
29 Giddens, The Constitution of Society , 258-62.
30 Sandvoss, A game of two halves,
31 Giddens, The Constitution of Society, 33.
32 Turner, The Structure of Sociological Theory, 498
33 Walseth, Sport and Belonging, 447
34 Giddens, Profiles and critiques in social theory, 9
35 Ibid.,10
36 Turner, The Structure of Sociological Theory, 494.
37 See Bale, Sport, space and the city; Hills, ‘Fans and Fan Culture’
38 See Reckwitz, ‘Towards a theory of social practices’; Warde, ‘Consumption and theories of practice.
39 Denzin, The Research Act.
40 See the following articles: Waddington, Dunning and Murphy, Research note: Surveying the

composition of football crowds, 131; Malcolm, Jones and Waddington, The Peoples Game; Nash,

Concept and method in researching the football crowd.
41 See earlier discussion of authenticity, pages 2 and 3 of this paper.
42 King, in The End of the Terraces, interviews Manchester United Fans, whilst Sandvoss, A Game of

Two Halves interviews fans of the following teams Chelsea and Bayer Leverkusen.
43 Silverman, Doing Qualitative Research.

 27

44 Hoffmann, Open-Ended Interviews, 330. Also see Flick, An introduction to qualitative research, and,

Giorgi and Giorgi, Phenomenology, in Smith (ed.) Qualitative Psychology.
45 Denzin and Lincoln Handbook of Qualitative Research.
46 Crawford, Consuming Sport: Fans, Sport and Culture, 230.
47 Miles and Huberman, Qualitative Data Analysis: An expanded sourcebook.
48 The ‘bob end’ is a name given to a particular space within the Ayresome Park Stadium (Previous

home of Middlesbrough FC 1903-1995) where children would stand.
49 See Giddens, The Constitution of Society, 84-92.
50 Also see Kirchberg, ‘Cultural Consumption Analysis’, for fuller reflections on Giddens’s work. 119
51 For further discussion of this phenomenon see Dixon and Flynn, ‘Consuming Celebrated Athletes’,

and Turner Understanding Celebrity.
52 ‘The Top’ is a form of vernacular used to describe the replica football shirt.
53. Willis, Common Culture, 112-14.
54 Anderson, Imagined Communities. For further discussions of this concept in relation to sport see

Horne, Tomlinson and Whannel Understanding Sport, 179; and Maguire and Poulton, European

Identity Politics in Euro 96.
55 Warde, ‘Consumption and Theories of Practice’.
56 Bale, Sport, space and the city; Tuan, Topophilia.
57 Sandvoss, A Game of Two Halves.
58 See Holt, Sport and the British, and Vamplew, Pay up and play the game: Professional sport in

Britain 1875-1914.
59

For example, the majority clubs represented in the current sample were competing in the English

Premier League, but were not likely to challenge for major trophies or gain access to European

competition. In fact, both Newcastle United and Middlesbrough FC were relegated from the Premier

League in the same season. Additionally representatives of fans from lower league teams were also

present within this sample.
60 The reference to ‘favourites’ refers to a short cut system for personal computers allowing direct

access to specifically chosen internet websites.
61. Rheingold, The Virtual Community: Homesteading on the Electronic Frontier, 3.
62 Giddens, Profiles and critiques in social; Giddens, The Constitution of Society.
63. See King, The End of the Terraces: Transformations of English Football in the 1990s, and King,

The Lads: Masculinities and the new consumption of football.
64. See Crabbe, ‘Postmodern community and future directions’.
65. Stone, ‘The role of football in everyday life’, also emphasises this point.
66. See Hills, ‘Fans and Fan Culture’.

References

Anderson, B. Imagined Communities: Reflections on the Origins and spread of Nationalism. London:

Verso, 1991.

Auty, C. ‘Football fan power and the internet: net gains?’ Aslib Proceedings, 54 (2002): 273-279.

Back, L., T. Crabbe., and J. Solomos. The Changing Face of Football: Racism, Multiculturalism and

Identity in the English Game. Oxford: Berg, 2000

Bale, J. Sport, space and the city. London: Routledge, 1993.

Bale, J. ‘Review of Jarvie and Maguire 1994’. The Sociological Review, 43 (1995): 604-606.

Bell, D. ‘Cyberculture’. In: Blackwell Encyclopedia of Sociology, ed. G. Ritzer. London: Blackwell

Reference, 2007.

Bennett, A. Culture and Everyday Life. London: Sage, 2005.

Blackshaw, T. ‘Politics, theory and practice: contemporary theory and football’. Soccer & Society 9

(2008): 325-345.

Boyle, R. and R. Haynes. Sport, the media, and popular culture. Harlow: Pearson Education, 2000.

 28

Cohen, J. Structuration Theory: Antony Giddens and the constitution of social life. London: Macmillan,

1989.

Clarke, J. ‘Football and working class fans: Tradition and change’. In: Football Hooliganism: The

wider context, ed. R. Ingham, ed. London: Inter Action Imprint, 1978.

Crabbe. T. ‘Postmodern community and future directions. Fishing for community: England fans at the

2006 FIFA World Cup’. Soccer & Society 9 (2008): 428-438.

Crawford, G. Consuming sport: fans, sport and culture. London: Routledge, 2004

Denzin, N. K. The Research Act. New York: Prentice Hall, 1989.

Denzin, N and Y, Lincoln. Handbook of Qualitative Research. Thousand Oaks CA: Sage, 2000.

Dixon, K., and D. Flynn. ‘Consuming “celebrated athletes” – an investigation of desirable and

undesirable characteristics’. Journal of Qualitative Research in Sports Studies 2 (2008), 13-28.

Flick, U. An introduction to qualitative research. London: Sage, 2006.

Gibbons, T., and K. Dixon. ‘Surfs Up!: A call to take English Soccer fan interactions on the internet

more seriously’. Soccer & Society 11 (Forthcoming).

Gibbon, T., K. Dixon, and S. Braye. ‘The way it was’: an account of soccer violence in the 1980s’.

Soccer & Society 9 (2008), 28-41.

Giddens, A. Profiles and critiques in social theory. London: Macmillan Press, 1982.

Giddens, A. The Constitution of Society. Cambridge: Polity Press, 1984.

Giorgi, A. and B, Giorgi. ‘Phenomenology’. In Qualitative psychology: A practical guide to research

methods, ed. J.A. Smith, 25-54. London: Sage, 2003.

Giulianotti, R. ‘Supporters, followers, fans, and flaneurs: a taxonomy of spectator identities in

football’. Journal of Sport and Social Issues 26 (2002): 25-46

Hills, M. ‘Fans and Fan Culture’. In Blackwell Encyclopaedia of Sociology, ed. G. Ritzer. London:

Blackwell Reference, 2007.

Hoffmann, E. Open-Ended Interviews, Power and Emotional Labour. Journal of Contemporary

Ethnography 36 (2007):318-346.

Holt, R. Sport and the British: A Modern History. Oxford: Clarendon Press, 1990.

Horne, J. Sport in Consumer Culture. Basingstoke: Palgrave, 2006.

Horne, J. and D, Jarry. Anthony Giddens: Structuration Theory, and sport and leisure. In Sport and

Modern Social Theorist, ed. R. Giulianotti, 129-144. Basingstoke: Palgrave, 2004

Horne, J., A, Tomlinson., G. Whannel. Understanding Sport: An introduction to the sociological and

cultural analysis of sport. London: E&FN SPON, 1999.

King. A. ‘The Lads: Masculinity and the new consumption of football’. Sociology 31 (1997): 329-346.

King. A. The End of Terraces: The Transformation of English Football in the 1990s. London: Leicester

University Press, 1998.

 29

Kirchberg, V. ‘Cultural Consumption Analysis: Beyond Structure and Agency’. Cultural Sociology 1

(2007): 115-136.

Larkin, M., S, Watts, and E. Clifton. ‘Giving voice and making sense in Interpretative

Phenomenological Analysis’. Qualitative Research in Psychology. 3 (2006): 102-120.

Maguire, J., and E. Poulton. European Identity Politics in Euro 96: Invented Traditions and National

Habitus Codes. International Review for the Sociology of Sport, 34 (1999): 17-29.

Malcolm, D., I, Jones., I, Waddington. The People’s Game? Football Spectatorship and Demographic

Change. Soccer & Society, 1 (2000): 129-143.

Miles, M. and M. Huberman. Qualitative Data Analysis: An expanded sourcebook. London: Sage,

1994.

Nash, R. Research note: concept and method in researching the football crowd. Leisure Studies 16

(1997): 127-131.

Nash, R. ‘The sociology of English Football in the 1990’s: Fandom, Business and Future Research’.

Football Studies 3 (2000): 49-62.

Quick, S. ‘Contemporary sport consumers: Some implications of linking fan typology with key

spectator variables’. Sport Marketing Quarterly, 9 (2000): 149-156.

Reckwitz, A. ‘Toward a theory of social practices: A development in culturalist theorising’. European

Journal of Social Theory 5 (2002), 243-263

Redhead, S. Post-Fandom and the Millennial Blues: The Transformation of Soccer Culture. London:

Routledge, 1997.

Rheingold, H. The Virtual Community: Homesteading on the Electronic Frontier. Massachusetts:

Addison-Wesley, 1993.

Sandvoss, C. A Game of Two Halves: Football, Television and Globalization. London, Routledge,

2003.

Silverman, D. Doing Qualitative Research: A Practical Handbook. London: Sage Publications, 2000.

Stones, R. Structuration Theory. Basingstoke: Palgrave, 2005.

Stone, C. ‘The Role of Football in Everyday Life’. Soccer and Society 8 (2007): 169-184.

Tuan, Y. Topophilia. Englewood Cliffs, NJ: Prentice Hall, 1974.

Turner, G. Understanding celebrity. Sage Publications: London, 2004.

Turner, J. H. The Structure of Sociological Theory. USA. Wadsworth Publishing, 1998.

Vamplew, W. Pay Up and Play the Game: Professional Sport in Britain 1875-1914. Cambridge:

Cambridge University Press, 1988.

Waddington, I., Dunning, E. And Murphy, P. Research note: surveying the social composition of

football crowds. Leisure Studies 15 (1996): 209-214.

Walseth, K. Sport and Belonging. International Review for the Sociology of Sport 41 (2006): 447-464.

Wann, D. L. and Dolan, T. J. ‘Attributions of highly identified sports spectators’. The Journal of

Social Psychology 134, (1994): 783-92.

 30

Warde. A. ‘Consumption and Theories of Practice. Journal of Consumer Culture’. 5 (2005): 131-153.

Williams, J. ‘Rethinking Sports Fandom: The case of European Soccer’. Leisure Studies 26 (2007):

127-146.

Willis, P. Common Culture: Symbolic work at play in the everyday cultures of the young. Milton

Keynes: Open University Press, 1990.

