I would like to submit this abstract for the conference on “Mapping Practices: Doing fieldwork in geography” to be held at the University of Artois on the 18-20 June 2008. 

The abstract below fits into the conference sub-theme of 'The geographer in the field': the geographer in the field as both body and subject; motivations and choice of a field; sociology of geographers practising fieldwork; material conditions of the production of knowledge; uses of fieldwork scientifically, institutionally and at other levels.

"Reconsidering the field: embedding undergraduate fieldwork in a broader human geography teaching-learning-research framework"

Kate Lloyd (presenter), Robyn Dowling, Robert Fagan, Richard Howitt, Sandie-Suchet-Pearson 
Department of Human Geography, Macquarie University
Contact details:

Kate Lloyd

Senior Lecturer

Department of Human Geography

Macquarie University NSW 2109

Australia

Ph: (02) 9850 8405

Fax: (02) 9850 6052

Email: klloyd@els.mq.edu.au

Field research has a long tradition in geography teaching and the value of field teaching and field experiences with geography curricula has been discussed at length in the literature. Yet the teaching of fieldwork in geography departments has declined due to a range of factors including the relatively high financial and time costs of running fieldwork, both to the department and the student; equity issues including difficulties faced by part time students and disabled students; gender issues and language barriers; and logistical and preparation problems, including the difficulty of making accurate risk assessments. Potential problems of elitism and paternalistic sympathy with ‘privileged’ university students going to view ‘underprivileged’ groups in poorer societies are also highlighted in the literature. This paper is an account of the reintroduction of fieldwork in a Human Geography Department at Macquarie University through a third year course called Research Applications in Human Geography. Following a review and critique of the literature on teaching and fieldwork, it explores the way in which this fieldwork unit has been developed. It discusses the way the unit is designed to be accessible to all students by establishing different fieldwork opportunities and the way the unit is embedded within the undergraduate curricula dealing with research methodology, rather than seeing fieldwork as an isolated skill. To ensure that the long term viability of the fieldwork opportunities, teaching and research collaboration between the human geography department and the research institutions in the locations where the fieldwork is carried out has been a priority. In doing this it moves beyond current critiques on how undergraduate fieldwork replicates colonialism and racism to encourage critical reflection, engage with the ethics process, problematise the concept of fieldwork and assess the attitudinal impacts of cross-cultural fieldwork on students. This paper presents the unit aims and objectives. It gives insights into the specific processes implemented and reflects on the challenges posed by the unit. It also reports on the beginning of a longitudinal research project to assess the attitudinal impacts of cross-cultural fieldwork experiences on students. 

