Running head:
 BOOK REVIEW: WHOSE JOURNEYS?

Book Review:
Whose Journeys?
The Outdoors and Adventure as Social and Cultural Phenomena: Critical Explorations of Relations between Individuals, 'Others' and the Environment
(Humberstone, Brown, & Richards, 2003)
Reviewed by James T. Neill

Wilderdom
2004
Author’s note.

James Neill in an independent academic with expertise in psychology and outdoor education. James can be contacted via james@wilderdom (or http://www.wilderdom.com). Postal address: c/- PO Tharwa, ACT 2620, Australia.
Manuscript word count: 1000 approx.

Book Details

Title: Whose Journeys? The Outdoors and Adventure as Social and Cultural Phenomena: Critical explorations of relations between individuals, 'others' and the environment

Editors: Barbara Humberstone, Heather Brown, and Kaye Richards.

Publisher: Institute for Outdoor Learning, UK

Edition: 1st
Year: 2003

Pages: 427

ISBN: 1-898555-07-9
Price: GBP 16.00 (order online www.outdoor-learning.org)

Book Review:
Whose Journeys?
The Outdoors and Adventure as Social and Cultural Phenomena
(Humberstone, Brown, & Richards, 2003)

“Whose Journeys?” is a notable volume of about 30 papers from an international conference on the social and cultural aspects of outdoor studies. I can recommend this a substantial book which represents the thinking of a significant range of academic voices interested in the outdoors as a recreational, learning, and therapeutic phenomenon. In short, the book belongs on the shelves of researchers and thinkers interested in outdoor studies, as well those interested in social and cultural studies of recreation, education, therapy, social work, youth work, and other related fields.
A second key reason I recommend this book is that the editors have taken care to shape a socially critical orientation. This makes for a pleasant change from the odds and sods approach usually found in conference proceedings. In all, there are 30 chapters divided into 7 sections, totaling 427 pages. Many of the 30 chapters are by well-known authors within outdoor and experiential education academic circles (e.g., Peter Becker, Barbara Humberstone, Colin Beard, Chris Loynes, Peter Higgins, Robbi Nichol, Andrew Brookes, and Peter Barnes).
The authors are predominantly from the UK, Australia, New Zealand and Europe. North American authors are notable in their absence, partly reflecting the conference location (UK), but also reflective of wider philosophical divide in outdoor education theory and research between academics in UK/Europe/Australia and North America. This cultural divide is specifically addressed in the final chapter of the book, a pointed critique by Andrew Brookes of several mainstream North American adventure education theory texts, but is also evident throughout.
The book has an introductory section (which serves to contextualize outdoor studies as within a broader scope of leisure study), then seven main sections which are as follows:
1. "Inclusion and the Outdoors" examines social and cultural exclusion and marginalization in the outdoors and outdoor sector. The papers focus on ethnic minorities (Aitchison), females (Lugg), anorexia (Richards) and young people (Anderson & Harris) and are based on findings emerging from qualitative research studies.

2. "Philosophy and the Outdoors" examines the place of values and theory in making sense of outdoor phenomena. The papers examine the implicit values of outdoor participation, which tend to have gone unexamined in outdoor literature. Becker provides an eloquent critique of Adventure-Based Counseling theory and practice and in so doing contributes a sense of European philosophical maturity. Festeu discusses educational values engaged by outdoor education. Nicol provides an epistemological framework for research and philosophy in outdoor education.
3. "Adventure and Society" considers the concept of adventure in terms of consumer and 'risk' cultures. Foley, Frew and McGillivrary’s paper, "Rough comfort: Consuming adventure on the 'edge'" explores adventure recreation as a growing phenomenon. Other papers are on the underpinnings of outdoor programs for at-risk youth (McCormack), rock climbing culture (Hardy), and Colin Beard’s examination of adventure in artificial environments.

4. "Outdoor Practitioners" turns to the experiences and role of outdoor leaders. Storry uses games theory to understand the motivation and actions of outdoor adventurers. Allin examines women's identities as outdoor educators. Barnes uses mixed research methods to examine the characteristics of outdoor staff as an atypical community. Collins highlights the critical role of reflection for a group of women play-workers and community workers who experienced an outdoor personal development course.

5. "Research and Outdoor Experience" explores the nature of research in outdoor studies using an interpretative hermeneutic perspective. Brown and Humberstone present a study of informal learning processes that may affect young people's life choices. Tucker uses mixed methods and an interpretative approach to understanding the perspectives of participants and practitioners involved in outdoor personal and social development courses. Beames uses naturalist interpretative inquiry to examine participants’ experiences of youth expeditions. Loynes discusses a case study of participants exploring the myth of the hero’s journey as a meta-narrative for their lives.

6. “Encountering Nature” presents four diverse reports of encounters with nature. Stewart uses concepts of place from cultural geography to explore the experiences of undergraduate students in an extended wilderness-based journey in Australia. Straker tells her story of five seasons in Antarctica. Davidson provides a historical perspective of mountaineering in New Zealand. Beringer argues that ‘nature’ is frequently marginalized in the therapeutic process and that by recognizing nature’s curative properties through ecotherapy a more powerful therapy is developed.
7. "Contested Adventures and Identities" critiques and challenges traditional assumptions of outdoor adventure identities and knowledge. The first paper comprises responses from Polistina, Brookes, and Richards to the question: “Indeed whose journeys might we endorse and through whose identity politics?” Bowles deconstructs a text to illustrate and call for change to contradictions between outdoor industry, society and practice. Finally, Brookes provides a pointed critique of typical “character building” adventure education theory, which he refers to as “neo-Hahnian” (after Kurt Hahn, philosophical founder of Outward Bound).
Conclusion

By helping convening a conference with a specific yet broad scope and then through their editorial endeavor, Humberstone, Brown and Richards have created a book which surpasses traditional conference proceedings. One might even ask whether these editors have struck upon a particularly useful method for ensuring ongoing value from a conference event. Conferences sometimes lead to books or special journal issues, but it is all too rare. Perhaps we could hope to see more of this endeavor in future.
“Whose Journeys?” is a provocative “state-of-play” summary of current philosophy, theory, and research about outdoor education produced mainly by UK, European and Australian authors. By contextualizing outdoor and adventure phenomena within a broader socially and cultural framework, this book should also help bring outdoor studies to the attention of a wider audience. My guess is this volume will become well-cited and be seen as a signpost during twenty-first century development of outdoor theory and research.
The book lacks a concluding chapter to round out the emerging themes and offer some questions and directions for future research and theory in outdoor and adventure. Overall, however, the variety and overall quality of the papers, the critical voice in outdoor adventure literature, the editorial shaping and the number and quality of papers, warrant reading and referencing for some time to come.

Reference

Humberstone, B., Brown, H., & Richards, K. (Eds.) (2003). Whose journeys? The outdoors and adventure as social and cultural phenomena. Critical explorations of relations between individuals, 'others' and the environment. Institute for Outdoor Learning: Cumbria, UK.
1

