[image: image1.png]

CURRICULUM VITAE

PAUL WILLIS

[image: image2.png]

UNIVERSITY: Keele Management School, Keele University, Staffordshire, England.

TITLE: Professor of Social/Cultural Ethnography

CONTENTS

· EDUCATION/QUALIIFICATIONS
· OCCUPATIONAL EXPERIENCE
· TEACHING AND course development
· ADMINISTRATIVE EXPERIENCE
· CONSULTANCIES
· PROFESSIONAL ACTIVITIES
· AWARDS/RESEARCH GRANT/SUPPORT
· MAIN AREAS OF INTEREST
· VISITING LECTURES AND CONFERENCES
· PUBLICATIONS
· Books
· Chapters
· Articles in Refereed Journals
· Special Reports/Publications
· Working Papers in Cultural Studies
· Stencilled Papers in Cultural Studies
· Journalism
Back To Top
EDUCATION/QUALIFICATIONS:

1956-63
Wolverhampton Municipal Grammar School

1966
BA & MA in English Literature, Peterhouse, Cambridge

1967
Diploma in Advanced Business Studies, Manchester Business School

1968
MSc in Industrial Relations, London School of Economics

1972

PhD in Cultural Studies, Centre for Contemporary Cultural Studies, Birmingham University

Back To Top
OCCUPATIONAL EXPERIENCE:

1972-81
Senior Research Fellow, Centre for Contemporary Cultural Studies

1981-88 Policy adviser and directing a major research programme for Wolverhampton Borough Council (published as The Social Conditions of Young People in Wolverhampton in 1984 and The Youth Review)
1988-92
Directing a major research programme and policy advice for the Gulbenkian Foundation

1980-84
Founder member of a co-operative in Coventry `Collective Design' providing alternative
design services and ideas

1987-92
0.2 Adviser on E. O. policies and research methods at the University of Wolverhampton

1992-97
0.5 Reader (title `Professor` conferred) in Media and Cultural Studies, University of Wolverhampton

1997-99 Head, Media & Cultural Studies, University of Wolverhampton

1997-02
Visiting Professor at the University of Vaxjo, southern Sweden

1999-02
Member of the Professoriate of the University of Wolverhampton

2003- Professor of Social/Cultural Ethnography, Keele University

2004-5 Head of Department, Department of Management Studies, Keele University

Back To Top
TEACHING and course development:
1968-72
Part time lecturer in Communications at Aston University, Birmingham

1972-80
Convening research groups and seminars, teaching sections of UG and PG courses in Cultural Studies, Centre for Contemporary Cultural Studies, Birmingham University
1979
Visiting Professor at the University of California at Santa Barbara

1980
Visiting Professor at the Ontario Institute for Studies in Education, Ontario

1992-02

Convening research groups, administering and chairing The Advanced Ethnography Seminar,

advising on UG and PG course development, lecturing for M A in Regional & Community Studies,

team teaching on
a variety of undergraduate programmes in Sociology and Cultural Studies,

University of Wolverhampton
2002-

Member of course development teams for UG Marketing Principal, UG Accounting and Finance

Single Honours, PG Masters in Marketing. Developed and teach the module Advanced Qualitative

Methods [Ethnography] (just nominated by students for an award for excellence in teaching) and

team teach Research Skills and Research Design and Process for the MRes. Jointly developed and

teach the level III module Contemporary Issues in Management and team teach Level I core,

Introduction to Management.
Back To Top
ADMINISTRATIVE EXPERIENCE
1997-2002
Member of School Research Committee and of its various sub-committees at the University of Wolverhampton
1997-2002
Member of School Management Board at the University of Wolverhampton

1999-2002

Various duties as member of the University of Wolverhampton`s Professoriate

1997-99 Head of Department, University of Wolverhampton
2004-5 Head of Department, Keele University
Back To Top
CONSULTANCIES:

1987-92
Adviser on EO policies and research methods at the University of Wolverhampton

1988-90
Member of Youth Policy Forum, national advisory body to the Labour Party

1990-93
Consultant to the Gulbenkian Foundation

1996-98
Consultant to the Prostitution Research Project, Wolverhampon NHS Trust

1996-98 Consultant to the Tate Gallery, Liverpool

Back To Top
PROFESSIONAL ACTIVITES

1978-
External examiner for a variety of Ph D theses in a number of countries, most recently: Autonomous University of Barcelona, November 2008 [Youth Groups and Musical Taste]; Luleo Technological University, Sweden, December 2008 [The Learning Organisation]

1978- Reviewer of books and articles for publishers and journals

1978-80
External Examiner for the degree in Communication at the London College of Printing

1980-83
External Examiner for the degree in Communication Studies at Sheffield Polytechnic

1995-
Member of Editorial Board, Educaçao & Realidade, Porto Alegre, Brazil

1996-97
Invited member of the 'Think Tank' and 'Youth Creativity' Panels of the Arts Council of England

1998-99 Member of Bilston Community College Publications Editorial Board

1997- Member of the Editorial Board of Youth Studies

1998- Senior Founding Editor and joint editor, Ethnography http://www.sagepub.co.uk/frame.html?http://www.sagepub.co.uk/journals/details/j0300.html

2003- External Examiner for the degree in Sociology at Loughborough University

2003- Member of the Academic Advisory and Steering Group, Race Equality West Midlands

Back To Top
AWARDS/RESEARCH GRANT/support:

1969
UNESCO

1973
British Social Science Research Council

1983
Wolverhampton Borough Council

1987
Gulbenkian Foundation

1987 Swedish Institute for Social Policy

1997-2002

Centre for Cultural Research, University of Växjö, financial support over five years for Research Professorship paid through Wolverhampton & financial support for three Series Editors of Ethnography based in Wolverhampton

Back To Top
MAIN AREAS OF INTEREST:

· Ethnographic methods and related theoretical approaches

· Comparative ethnographies of schooling and work

· New formations and relations of working class culture

· The future of work

· Relations between work and leisure

· Grounded uses of the cultural media and cultural commodities

· The grounded aesthetics and cultural knowledges of everyday life; how the latter relate to cultural policy and educational strategies, broadly considered

Back To Top
VISITING LECTURES AND CONFERENCES:

During the last twenty years, both at home and abroad, I have given hundreds of presentations of my work at conferences and meetings of academic institutions, professional bodies, state institutions and political parties.

From November 1993:

17 Nov 93
'The Ethnographic Route in British Cultural Studies', invited lecture, Dept of Fine Art, Leeds University

24 Nov 93
'The Metamorphosis of Commodities', staff/student seminar, Dept of Fine Art, Leeds University

17 Dec 93
Key note address, Growth Autonomy & Partnership European Conference, YMCA National college, Offa House, Leamington Spa

1 Jan 94
'The New Vocationalism', Updates 'A' Level Conference, Great Hall, Birmingham University

17 Mar 94
'Young People and the Arts', Heads and Deputies of major Foundations Interest Group, The Barings Foundation, Barings Tower

5 Jul 94
'Everyday aesthetics', NYU Study Abroad Conference, Arts Education Building, Warwick University

7 Jul 94
'Metamorphosis and Cultural Commodities', invited address, New Critical Perspectives in Education Conference, Barcelona University

18 Oct 94
'Popular Music as a Cultural Commodity', Institute of Popular Music, Liverpool

9 Nov 94
'Qualitative Research Methods in British Cultural Studies', guest lecture to MA and research students, Centre for Cultural Studies, Leeds University

2 Feb 95
'Qualitative Methodology in Sociology', Updates 'A' Level Conference, Great Hall, Cardiff University

5 Jun 95
'Changes in English Working Class Culture', invited address, Volks Uni 95, Berlin

11-15 Sept 95
Invited Lectures at Kalmar, Vaxjo and Gothenberg Universities, Sweden

6-13 Oct 95
Participation in School of American Research Seminar, History in Person, Santa Fe, New Mexico

27 Oct 95
'Languages of Research, Art and the Everyday', invited paper, Visual Arts Conference, Tate of the North

 2 July 96
'Ethnographic Cultural Studies', invited key note address, Cultural Studies at the Crossroads, Tampere, Finland

7 Aug 96
'Anti-mentalism in the New Information Society', invited address, Transition from School to Work Conference organised by the Stockholm Institute for Future Studies, Stockholm.

19 Aug 96
'Ethnographic Cultural Studies', invited address, Summer School day conference on the work of Paul Willis, organised by Växjö University, Vaxjo Sweden.

9 Nov 96
Main speaker for the motion, 'Cultural Studies will be the death of Anthropology' organised by the Group for Debates in Anthropological Theory, Manchester University

2 Dec 96
`Qualitative Methodology`, UPDATES Sociology `A` level conference, Westminster Central Hall, London

25 Sept 97
`What`s in the empty Vessels`, invited address, the American Academy of Education, Boulder, Colorado

30 Sept 97
`Life as Art`, invited seminar paper, Sociology Department, UC at San Diego

2 Oct
`Reclaiming the Subjective Moment in Ethnographic Practice`, invited paper, Sociology/Anthropology Coloquium, UC Berkeley

10 Oct
`Cultural Studies and Counselling`, invited address, Swedish Association of Guidance Counsellors`, Stockholm

21 Nov 97
`Fetishism and the Cultural Commodity`, invited paper, Cultural Studies and Everyday Life Conference, Lund University, Sweden

2 Mar 98
`Qualitative Methodologies in the Social Sciences`, UPDATES A-level Sociology Conference, Methodist Central Hall, Westminster

3 Mar 98
 `Life as Art: Reclaiming the Ethnographic Moment for Cultural Studies`, Visiting Speaker Series, Dept. of Cultural Studies and Sociology, Birmingham University

1 Mar 98
`Supping With the Devil, With Too Short a Spoon ?`, key note address, Children`s Creativity Builds the Future international conference in Stockholm as part of the `Stockholm - Cultural Capital of Europe 1998` programme

2 Apr, 98
`Cultural Policy After the Commodification and Mediatisation of Culture`, Special Conference in Barcelona organised by the Diputacio de Barcelona for the launch of the Spanish language edition of Moving Culture
9 Jun, 98
`A Common Cultural Perspective`, key note paper, `Culture Strengthens Communities` seminar held by the Joseph Rowntree Foundation at its York headquarters convened to advise on the establishment of a new JRF programme

10 Sept, 98
`Learning to Labour`Revisited: Working Class Culture in 2000`, invited address, Culture and Identity in Transformation international conference organised by Gothenberg University
24 Nov 98
‘Ethnographic Methods,’ UPDATES Sociology ‘A’ Level Conference, Repertory Theatre, Birmingham

15 Jan 99
‘Popular Culture and Young People’, invited address, Popular Culture in Europe international conference, Museu d’Etrologia, Valencia, Spain

28 Oct 99
`The Need for a Theoretical Ethnography`, invited address, Re-reading Cultural Studies in International Context international conference organised by Yonsei University, Seoul, South Korea

30 Oct 99
`Youth, Class and Culture`, invited Keynote address, Why are We Discussing “Youth” Now ?: Youth & Modernity international conference organised by Yonsei University, the `Hangyereh` National Newspaper and the Seoul Municipal Education Department, held at the South Korea Press Centre, Seoul

4 Nov 99
`Ethnography and its Enemies`, invited paper,joint seminar organised by the Communications, Sociology and Pedagogy Departments of Tokyo University

5 Nov 99
`Youth and Modernity: a thirty Year Retrospective`, invited Public Lecture, Tokyo University

22 Nov 99
`Doing Ethnography`, address to UPDATES Sociology `A` level Conference, King`s Theatre, Portsmouth

8 Dec 99
`Youth: the Unwilling Stormtroopers of Modernity`, invited address, Youth Work and Youth Research international conference, Gothenberg, Sweden

10 Dec 99
`Invisible Work`, invited talk to the Sociology Research Seminar, Sociology Department, University of Växjö, Sweden

13 Mar 00
`Why Found an Ethnography Journal Now`, invited talk, Anthropology Society, School of Oriental and African Studies, London University

25 Jan 01
Leading a workshop on, `How Should the Drugs Action Team Influence and Contribute to Strategic Initiatives Aimed at Meeting the Needs of Vulnerable Young People in Wolverhampton ?`, Drugs Action Team Strategic Planning Day, Bingley Enterprise Centre, Wolverhampton

28 Feb 01
`Ethnographic Approaches to Understanding Sensuous Meaning`, invited talk, Research Seminar Series, Department of Criminology, Keele University

1 May 01
`The Ethnographic Imagination` invited talk, Culture, Communication and Societies series, Institute of Education, London

7 Jun 01
`Making Cultural Worlds`, invited Public Lecture, Danish University of Education, Copenhagen

8 Jun 01
`Looking Back at Educational Ethnography From the Point of View of Cultural Analysis`, invited keynote address, Ethnographic Research in Cultural Studies and Education international conference organised by the Nordic Research Academy for Educational Ethnography, Copenhagen

9 Jun 01
Participation in a `Methods Roundtable`, Ethnographic Research in Cultural Studies and Education, international conference organised by the Nordic Research Academy for Educational Ethnography, Copenhagen

9 Jun 01
`Starting an Interdisciplinary Ethnography Journal`, (with Mats Trondman), invited address, Ethnographic Research in Cultural Studies and Education international conference organised by the Nordic Research Academy for Educational Ethnography, Copenhagen

4 Sept 01
`Ethnographic Tasks in Youth Research: Cultural Production and the Cultural Commodity`, invited keynote address, Global Youth? Young People in the Twenty First Century international conference organised by the British Sociological Association Youth Study Group, Plymouth University

8 Feb 02
`The Dialectics of "Surprise"`, invited keynote address, Annual General Meeting of the Swedish Sociological Association, Karlstad, Sweden,

28 Feb 02
`Taking the Piss: routines and rituals of shop floor life`, invited paper, Art-Document-Society day conference organised jointly by the Sociology Department and International Centre for Labour Studies of Manchester University, Manchester

1-4 Apr 02
Invited replies to two separate panels of papers based on my work: `Learning to Labour: Twenty Five Years on; Common Culture: Where We Are Now at the annual conference of American Educational Research Association, New Orleans

5 Jun 02
` Reflections on the Journey from Learning to Labour to Ethnography`, invited public lecture, Autonomous University of Barcelona, Barcelona

3-7 Jun 02
Delivery of invited PhD course, Sociology Dept, Autonomous University of Barcelona
7-10 Sept 02
`Autonomy and Determinacy in Cultural Forms`, invited paper, Ethnografest, international conference sponsored by the Centre for Urban Ethnography, Berkeley University, and the Journal, Ethnography, Berkeley

14-15 Nov 02
`The Ethnographic Study of Culture`, keynote address, Observational Methods in Ethnography conference organised by the Nordic PFI, Oslo

29 Nov 02
`A Review of the Reviews; How Learning to Labour has fared over twenty Five Years`, invited address, Learning to Labour: twenty five years on symposium organised by the Dutch Association for Educational Sociology, Amsterdam

12 March 03
`Changes in Working Class Culture and Educational Dilemmas`, invited address, Politics, Democracy and Education series, Faculty of Education, Cambridge

13 August 03 `For a Sensuous Notion of Working Class Culture`, invited lecture, Thematic panel on Class & Culture, American Sociological Association, Atlanta

5 Nov 03 `Are the lights out in Working Class Culture: A Report from England`, invited address, The American Academy of Political and Social Science, Philadelphia.

Nov/Dec 03 Three day lectures and workshops for Master Class Series, Faculty of Education, Cambridge

20 Jan 04 `Invisible Aesthetics` , invited lecture, The Treason of Images day conference, Tate Modern, London

30 March 04 Ethnography Masterclass, post-graduate symposium, Buffalo University

1 April 04 `Education and Popular Culture`, invited keynote address to the Annual Postgraduate Conference of Buffalo University
30 April 05 `Putting Cultures of Work Back in the Frame`, invited address to the Ethnographic Dreamworlds conference, Buffalo State University

1 Dec 05 `The Uses of Ethnography`, invited `Master Class` at the department of Contemporary History, Ghent University

2 Dec 05 `Rituals on the Shop Floor`, Keynote address to the International Colloquium, Labour and ………………….Culture, Amsab Instituut Voor Sociale Geschiedenis, Antwerp
 13 Sept 06 `The Working Class is Dead. Long Live the Working Class`, invited keynote to Symposium on Current Developments in Ethnographic Research in the Social and Management Sciences, Liverpool University
 21 May 07 `Class, Ethnicity and Education`, invited keynote to the White Underachievement conference, CEA@Islington, London

 1 June 07 `Cultural Selection`, invited address to The Future of Ethnographic Practices conference, Academia Sinica, Taipei, Taiwan.

 4 June 07 `Sources of Cultural Change in "New Times" Britain`, Department of Cultural Studies, University of Hsinchu, Taiwan

 1 Oct 07 Invited participant, international workshop, Citizenship, National Canons and Cultural Diversity, Dutch Social Science Council, Amsterdam School for Social Science Research, Amsterdam
11 Nov 07 `The Cultural Superego and the Disorders of Working Class Culture`, invited address to panel convened to celebrate the thirtieth anniversary of the publication of Learning to Labour, Fourth Historical Materialism Annual Conference 9–11 November 2007 at the School of Oriental and African Studies, London

14 Nov 07 `Class, Masculinity & Education`, invited address to the White Working Class Boys Seminar organised by `Aimhigher.., Yorkshire & Humber` at the Park Plaza Hotel, Leeds

14 Dec 07
`Management by Pre-destination`, invited address to a seminar of the Organisation Studies Network at

 Keele University

2 Feb 08
`Labouring and Learning in “New Times”`, invited keynote address to the International Conference in the Sociology of Education organised by the School of Education and Social Psychology of the University of Porto, Porto, Portugal

13 Feb 08
`Cultural Studies and Critical Pedagogy`, invited public lecture in the series Zur Aktualitat Marxscher Theorie Public Lecture Series financed by the Rosa Luxemborg Foundation, Berlin, held at the Arthur Schiller University, Jena, Germany
26 Feb 08 `Whatever happened to the Working Class?`, Public Lecture, University of Huddersfield

10 April 08 `Challenges to and for the Ethnographic Method`, Liverpool University Regional Seminar

25 April 08 `Compression`, invited keynote to the International Conference on Urban Ethnography, Yale University

2 May 08 `Putting Class Back into Class: hidden dialectics of schooling and the social`. Invited address to the International Education Symposium, Seattle University

2 Aug 08 `The Accidental Ethnographer`, invited address to symposium celebrating 7UP and presenting an award to Michael Apted, Annual Meting of the American Sociological Association, Boston
24 Nov 08 `Ethnographic Approaches to Organisational Study`, invited keynote address to the Approaches to Collaborative Doctoral Awards conference, Globe Theatre, London
16th March 09 `Organisational Studies in Cultural Organisations`, invited address to the Tate Encounters: Britishness and Visual Culture Programme, Tate Gallery, London
6th July `Sỳm-bolon`. invited address to the public lecture series Tensions, Institute for Ethnology, Berlin
7-9th July Invited participation in and responses to papers/presentations at the Workshop on Paul Willis

 with Paul Willis seminar series, Centre for Metropolitan Studies, Berlin, organised by the Berlin and

 New York Graduate School [set up jointly with NYU, Humboldt, Free and Technical Universities of

 Berlin]
Back To Top
PUBLICATIONS:

Books

Learning to Labour – in New times, (ed with Nadine Dolby & Greg Dimitriadis). New York: Routledge, 2004.
The Ethnographic Imagination. Cambridge:Polity, 2000

Polish language edition. Krakόw: Wydawnictwo Uniwersytetu Jagiellońskiego, 2005
Italian language edition. Milan: Ombrecorte, forthcoming

Chinese language edition. Taipei: Socio Publishing, forthcoming
Spanish language edition. Barcelona: UOC
Neuvas Perspectivas Criticas en Educacion, jointly edited with M Castells et al. Barcelona: Paidós Educador, 1994 (simultaneous publications in S America), reprinted 1997

US English language edition, Critical Education in the New Information Age. Lanham, Maryland: Rowman & Littlefield Publishers Inc, 1999

(with S Jones, J Canaan and G Hurd) Common Culture: Symbolic work at play in the everyday cultures of the young. Milton Keynes: Open University, 1990; reprinted 1994 & 1996

USA edition. Boulder, Colorado: Westview Press, 1990, reprinted 1993 and 1996

German language edition. Frankfurt: Argument Verlag, 1992

Korean edition. Seoul: Hankyore Newspaper Publication, forthcoming

Spanish language edition under preparation.

Chapter One reprinted in the Studying Culture reader [1997] and the Social Theory reader [2007]

Moving Culture. London,:Gulbenkian Foundation, 1990

Spanish language edition. Barcelona: Diputacio de Barcelona, 1998

(with A Bekenn, T Ellis and D Whitt) The Youth Review. Aldershot: Gower, 1988

(with A Bekenn, T Ellis and D Whitt) The Social Condition of Young People in Wolverhampton in 1984. Wolverhampton: Wolverhampton Borough Council, 1985

(ed with others and substantially contributed to) Schooling for the Dole. London: Macmillan, 1984

(ed with others and substantially contributed to) Culture, Media, Language. London: Hutchinson, 1980

Profane Culture. London: Routledge & Kegan Paul, 1978. Many chapters and sections extracted for Readers

German language edition. Frankfurt: Syndikat, 1979

Learning to Labour: How Working Class Kids Get Working Class Jobs. Aldershot: Gower, 1977. Many sections and chapters extracted for Readers. Reprinted in 1978 (twice), 1979 (twice). Reprinted in 1980, 1981, 1988 by Gower. Reprinted in 1994, 1998, 2001, 2006 by Ashgate

German language edition. Frankfurt: Syndikat, 1978

American edition with new Afterword. New York: Columbia University Press, 1981

Swedish language edition. Stockholm: Roda Bokforlaget, 1983

Finish language edition. Helsinki: Vasta Paino, 84

Japanese language edition. Tokyo, 1986.

Spanish language edition. Madrid: Akal, 1978

Portuguese language edition. Porto Allegre, Brazil: Artes Medicas, 1991

Korean Language edition. Seoul: Hangyereh, 1998, reprinted 2000, 2004

Chinese Language edition, forthcoming

Back To Top
Chapters

 `Kulturelle Waren, symbolische Arbeit and eine Hegemonie in Bewegung` in [eds] Peter Bescherer & Karen Schierhorn, Hello Marx. Zwischen "Arbeiterfrage" und sozialer Bewegung heute. Hamburg: VSA Verlag, 2009
`Nog altijd in de zeik genomen`, in [eds] Jan Art, Bart de Nil, Marc Jacobs, Gezocht: het verhaal van Jan Modaal. Gent: Amsab, 2008
`The Books at the End of the Shelf` in S Hall (ed), CCCS Working Papers in Cultural Studies. London: Routledge, 2008
`The Motor-Bike Boys` in Ken Gelder (ed), Subcultures: Critical Concepts in Media and Cultural Studies. London: Routledge, 2008 (edited extract from Profane Culture)

`Symbolic Creativity` in John Storey (ed), Cultural Theory and Popular Culture: A Reader. Edinburgh: Pearson Education, 2008
`Invisible Aesthetics and the Social Work of Commodity Culture` in D Inglis & J Hughson (ed.s) The Sociology of Art. London: Palgrave, 2005

`New Times, Old Texts`, in N Dolby , G Dimitriadis & P Willis (ed.s), Learning to Labour - in New Times. New York: Routledge, 2004.
‘Tekin` the Piss?’, in D Holland & J Lave (ed.s), History in Person.. Santa Fe: School of American Research Press, 2001

‘Fetishism and the Cultural Commodity’ in J Pacheco (ed), Cultural Studies and the Politics of Everyday Life, Sweden: Lund University, 1999

‘Varför Jävlas?’ in T Johansson, O Sernhede, M Trondman (ed.s), Samtidskultur. Sweden: Nya Doxa, 1999

‘Labour Power, Culture and the Cultural Commodity’, in M. Castells et al (ed.s), Critical Education in the New Information Age. Boulder, Co: Rowman & Littlefield, 1999

‘Cultural Studies Will Be the Death of Anthropology’, in Cultural Studies Will Be the Death of Anthropology. University of Manchester: Group for Debates in Anthropological Theory, 1997

‘TIES: Theoretically Informed Ethnographic Study’, in S Nugent (ed.), Inventions and Reinventions: Anthropology and Cultural Studies. London: Pluto, 1997

'Differentiation and Institutional Form' in S Thornton & K Gelder (eds), The Subcultures Reader. London: Routledge, 1997. Second edition, K Gelder (ed), 2005. Third edition, 2007

'Reflexivity in Qualitative Methodology' in S Thornton & K Gelder (eds), The Subcultures Reader. London: Routledge, 1997

'La Metamporfosis de Mercancias Culturales' in M Castells, R Flecha, P Friere, H Giroux, D Macedo and P Willis (eds) Neuvas Perspectivas Criticas en Educacion. Barcelon: Paidós Educador, 1994 (simultaneous publication in S America), reprinted 1997.

'Women in Sport in Ideology', in Women, Sport & Culture. Champaign, Illinois: Human Kinetics Publishing,, 1994.

'The Expressive Style of a Motor-Bike Culture' in A Beattie et al (ed.s) Health and Well-Being; A Reader. Basingstoke: Macmillan, 1994

'Producción Cultural no es lo mismo que Reproducción Cultural, que a sa vez no es lo mismo que Reproducción Social, que tampoco es lo mismo que Repreducción' in H Maillo, F Castano & A Rada (eds), Lecturas de Anthropologia Para Educadores. Madrid: Coleccion Estructuras Y Procesos, 1993

'Symbolic Creativity' in A Gray & J McGuigan (eds), Studying Culture. London: Edward Arnold, 1993, reprinted 1998.

'The Motor-Bike and Motor-Bike Culture' in B Waites, T Bennett & G Martin (eds), Popular Culture Past and Present,. Croom Helm Ltd & Open University Press, 1992

`The Work of Play', Proceedings of the 1990 International Conference on Youth. Stockholm, Sweden: Brutus Ostlings Bokforlag, 1991

`Towards A New Cultural Map', Consultation Publication on the British National Arts and Media Strategy: London: Arts Council of Great Britain, 1991

`Soup or Nettles', (Special Report to the Swedish Institute of Social Policy on the Quality of Work For Young Swedish Workers). Stockholm: Glacio Bokforlag, 1990

'The Golden Age' in S Frith & A Goodwin (eds), On Record. London: Routledge, 1990

`Art or Culture', in H Giroux & R Simon (eds), Popular Culture: Schooling and Everyday Life. Boston, Mass.: Bergin & Garvey, 1989

`Learning to Labour and Theories of Reproduction', in L Barton (ed), Race, Class and Gender. London: Croom Helm, 1983

`Youth Unemployment and the New Poverty', pamphlet. Wolverhampton: Wolverhampton Borough Council, 1986

`The Class & Institutional Forms of Culture', Unit for the Open University Course on Popular Culture, 1983

`Women in Sport in Ideology', In D Hargreaves (ed), The Sociology of Sport. London: Routledge & Kegan Paul, 1981

`Notes on Method', in S Hall et al (ed.s), Culture, Media, Language,. London: Hutchinson 1980

`Masculinity and the Wage Form', in R Johnson, J Clark and C Critcher (ed.s), Working Class Culture. London: Hutchinson, 1979

`The Class Significance of School Counter Culture', The Process of Schooling (Open University Reader for the Schooling and Society Course)> London: Routledge & Kegan Paul, 1977

`Social Practice and Expressive Symbolism', in K Blaukopf and D Mark (ed.s), The Cultural Behaviour of Youth . Vienna: Universal, 1976

`The Social Meaning of Drug Use', in S Hall and T Jefferson (ed.s), Resistance Thru Rituals. London: Hutchinson, 1976

Back To Top
Articles in Refereed Journals

Joint editor with Helen Araújo of a Special Edition of Educação Sociedade & Culturas (Jovens, percursos e transiçðs e communidades educativas), 27, 2008
With Helen Araújo, `Uma revisitação na Grã-Bretanha e em Portugal`, Educação Sociedade & Culturas, 27, 2008
`Commoditization, Resistance and Reproduction: An Interview with Paul Willis on Symbolic Work and the Ethnographic Imagination`, Studi Culturali, 2008, 2; Reprinted in European Journal of Social Theory, 12.2, 2009
`Entrevista com Paul Willis` in: Tempo Social - Revista de sociologia da USP, vol 17, nº2, Nov 2005, pp. 301-333. (ISSN 0103 2070), 2008
`The Liberty Bell`, Annals of the Academy of Political and Social Science, vol 595, September 2004
`Foot Soldiers of Modernity: The Dialectics of Cultural Consumption and the 21st-Century School`, Harvard Educational Review, 73.3, Fall, 2003. Reprinted in, R A Gaztambide-Fernandez et al (eds), Cultural Studies and Education: Perspectives on theory, methodology, and practice. Cambridge: Harvard Educational Review, 2004. Reprinted in, Cameron McCarthy et al (eds), Race, Identity and Representation`. New York: Routledge, 2005. Reprinted in P. Brown (ed), Education, Globalisation and Social Change. Oxford: Oxford University Press, 2006. Spanish translation: in Adriana Marrero (ed) ,Todas Las Escuelas, La Escuela. Valencia: Germania, 2007. South American Spanish translation: in Adriana Marrero (ed) Educación y modernidad, hoy. Montevideo: Ediciones de la Banda Oriental, 2007
`"Centre" and Periphery: an Interview with Paul Willis`, Cultural Anthropology, 16 (3), 2001. Reprinted in Nadine Dolby, Greg Dimitriadis & Paul Willis (eds), Learning to Labour – in New Times. New York: Routledge, 2004
‘Manifesto for Ethnography’, (with M. Trondman), Ethnography 1 (1), 2000. Reprinted in Cultural Studies/Critical Methodologies, 2 (3,), 2002. Reprinted in Portugese in Educação Sociedade & Culturas, 27, 2008.
‘A Cultural Policy for Grounded Aesthetics’, The European/International Journal of Cultural Policy, 4 (8), 1998. Translated into Swedish, KritiskUtbildningstidskrift 90 (2), 1998; translated into Spanish, Arxious de Sociologia , 3, 1999

‘Towards a Grounded Aesthetics: Notes on Common Culture’, The European Journal of Cultural Studies, 1 (2), 1998. Reprinted in Sociology of Education, (ed S Ball). London: Routledge, 2000. Translated into Spanish, Tempora, Segunda Epoca, 3, 2000.

The Quasi-Modo Commodity. Journal of the Swedish Institute for Future Studies, Nov, 1997

'Erziehung Zwischen Reproducktion und Kultureller Produktion', Das Argument, 179, 1990

`Unemployment: The Final Inequality', The British Journal of the Sociology of Education, 7 (2), 1986

`Juventus: A Youth Utopia', Youth and Policy, 3 (1), 1985

`Youth Unemployment: Thinking and Unthinkable', Youth and Policy, 2 (4), 1984

(with P Corrigan) `The Orders of Experience', Social Text, 7, 1983

`Cultural Production is Different From Cultural Reproduction is Different From Social Reproduction is Different From Reproduction', Interchange, 12, 1980

(With P Corrigan) `Cultural Forms and Class Mediations', Media, Culture and Society, 2, 1980

Back To Top
Special Reports/Publications

‘Culture Strengthens Communities’. Special Report for the Joseph Rowntree Foundation. York, 1998

'Releasing the Potentials of Common Culture’, invited paper to the Arts Council of England, August 1996
'Testing Curatorial Waters' in Testing the Water’, catalogue to the exhibition at the Tate of the North (Sept 95 to March 96) entitled, Testing the Water, Liverpool, 1995 (ISBN 1-85437-177-0). Reprinted in Arts Education, 33 (Magazine of the National Foundation for Arts Education), Dec 1995

'Languages of Research, Art and the Everyday' in Arts Education, 33 (Magazine of the National Foundation for Arts Education), Dec 1995

`The Persian Tower', Special Publication on the future of European Youth. Stockholm: Swedish National Centre for Youth Studies (Statens Ungdomsrad), 1991

Back To Top
Working Papers in Cultural Studies

(a journal established and first published in house by the Centre for Contemporary Cultural Studies, Birmingham University, and later taken over by Hutchinson, London)

`What is News?' WPCS No 1, 1971

`The Motorbike Within a Subcultural Group', WPCS No 2, 1972

(with C Critcher) `Women in Sport', WPCS No 5, 1974

`The Cultural Meaning of Drug Use', WPCS 7&8, 1975

Back To Top
Stencilled Papers in Cultural Studies

(a series of Occasional Papers published directly by the Centre for Contemporary Cultural Studies, Birmingham University)

`Transition From School to Work Bibliography', SP No 27, 1973

`Symbolism & Practice', SP No 13, 1974

`Performance & Meaning', SP No 19, 1974

`Human Experience and Material Production: Shop Floor Culture', SP No 33, 1975

`The Main Reality: Transition School/Work SSRC Report', SP No 38, 1975

`How Working Class Kids Get Working Class Jobs', SP No 43, 1975

Back To Top
Journalism

Occasional pieces for the London Times, New Society and New Socialist

Back To Top
� EMBED MSPhotoEd.3 ���

�HYPERLINK "http://www.keele.ac.uk/schools/ems/business/people/willisinterview.doc"��An Interview with Paul Willis

Cultural Anthropology Vol 16 No 3 Aug 01�

� HYPERLINK "http://www.keele.ac.uk/schools/ems/business/people/WillisEJST2009.pdf" ��An Interview with Paul Willis

European Journal of Social Theory 12(2): 256-289�

Page 1

_1075547945.bin

