

**REVIEW OF INTERNATIONAL
GEOGRAPHICAL EDUCATION ONLINE
(RIGEO)**

**REVIEW OF INTERNATIONAL GEOGRAPHICAL EDUCATION ONLINE
(RIGEO)**

Volume 2, Number 3, Winter 2012

CONTENTS	247
Editorial Team	248
From Editor	
Eyüp ARTVİNLİ	251

Articles

2.3.1. Call for an Agenda and Center for GIS Education Research / Thomas R. BAKER, Joseph J. KERSKI, Niem Tu HUYNH, Kathrin VIEHRIG and Sarah W. BEDNARZ	254-288
2.3.2. Gender and Grade Level as Factors Influencing Perception of Geography /Milan KUBIATKO, Katerina MRAZKOVA, Tomas JANKO.....	289-302
2.3.3. Use of Mobile Devices for Spatially-Cognizant and Collaborative Fieldwork in Geography / Kalyani CHATTERJEA.....	303-325
2.3.4. Place, Sustainability and Literacy in Environmental Education: Frameworks for Teaching and Learning / Monica GREEN	326-346
2.3.5. Integrating Opportunities: Applied Interdisciplinary Research in Undergraduate Geography and Geology Education / David C. VIERTEL, Diane M. BURNS.....	347-358

Book Review

3. Active Learning and Student Engagement: International Perspectives and Practices in Geography in Higher Education / (Editors) Mick HEALEY, Eric PAWSON and Michael SOLEM -Reviewer: Marsha ALIBRANDI.....	359-363
---	---------

*** All responsibility of statements and opinions expressed in the articles is upon their authors.

Eskisehir Osmangazi University, Faculty of Education, Meselik Campus,
26480 Eskisehir/TURKEY

Editorial Team

Editor-In-Chief

A/Prof. Eyüp ARTVİNLİ

Eskişehir Osmangazi University, TURKEY

V/Research Associate, Institute of Education (IoE), University of London, UK

E-mail: eartvinli [at] gmail.com , Postal Address: V/Research Associate, Institute of Education, University of London, 20 Bedford Way, London, WC1H 0AL, UK

International Editors

Europe

Prof. David LAMBERT

Institute of Education (IoE), University of London, UK

Email: D.Lambert [at] ioe.ac.uk, Tel: +44(0)2079115414, Fax: +44(0)2076126792

Postal Address: Department of Curriculum, Pedagogy and Assessment, Institute of Education, University of London, 20 Bedford Way, London, WC1H 0AL, UK

Prof. Graham BUTT

School of Education, Oxford Brookes University, UK

E-mail: gbutt [at] brookes.ac.uk, Tel: +44(0)1865488370, Fax: +44(0)1865488860

Postal Address: School of Education, Faculty of Humanities and Social Sciences, Harcourt Hill Campus, Oxford, OX2 9AT, UK

North America

A/Prof. Rich SCHULTZ

Elmhurst College, USA

E-mail: richs [at] elmhurst.edu, Office: 316 Daniels Hall, Tel: +1(630) 617-3128, Fax: +1(630) 617-3739

Postal Address: Department of Geography and Geosciences, Elmhurst College, 90 Prospect Avenue, Elmhurst, IL, 60126-3296, USA

Asia, Australia, New Zealand and Other Far East Countries

A/Prof. Chang Chew HUNG

Nanyang Technological University, SINGAPORE

E-mail: chewhung.chang [at] nie.edu.sg, Tel: (65) 6790-3861 GMT+8h, Fax: (65) 6896-9135

Postal Address: Humanities and Social Studies Education Academic Group, National Institute of Education, NIE7-03-01, 1 Nanyang Walk, SINGAPORE 637616

Middle/South America

Prof. Osvaldo Muñoz-SOLARI

Texas State University, USA

E-mail: o.muniz [at] txstate.edu, Tel: (512)245-2170, Fax: (512)245-8353

Postal Address: Texas State University-San Marcos, Department of Geography, 601 University Drive, San Marcos, Texas 78666, USA

*The people from Africa, Middle East and rest of the world can contact and submit an article all of the management editors.

Book Review Editor

A/Prof. Marsha ALIBRANDI

Fairfield University, USA

E-mail: marsh [at] cape.com, Tel: 203-254-4000, Fax: 203-254-4047

Postal Address: Fairfield University, 117 Canisius Hall, 1073 North Benson Road, Fairfield, Connecticut 06824, USA

Editorial Board

Bahaddin ACAT / Eskişehir Osmangazi University/ TURKEY

Yılmaz ARI / Balıkesir University/TURKEY

Cemalettin AYAS / Sinop University, TURKEY

Sarah W. BEDNARZ / Texas A&M University,USA

Richard G. BOEHM / Texas State University,USA

İhsan BULUT / Ataturk University, TURKEY

Hannele CANTELL / University of Helsinki, FINLAND

Simon CATLING / Oxford Brookes University, UK

Norm CATTO / Memorial University, CANADA

Mustafa CIN / Giresun University, TURKEY

Gino DE VECCHIS / Italian Association of Geography Teachers& University of Rome, ITALY

Zsuzsa CSASZAR / University of Pecs, HUNGARY

Hilmi DEMİRKAYA / Akdeniz University, TURKEY

Karl DONERT/ President of EUROGEO, BE

Maria Eliza DULAMĂ / Babeş-Bolyai University /ROMANIA

Mahesh GAUR / Bangur Government PG College, INDIA

İbrahim GÜNER / Muğla University, TURKEY

Emrullah GÜNEY / Dicle University, TURKEY

John HALOCHA / Bishop Grosseteste University,UK

Hartwig HAUBRICH / Pädagogische Hochschule Freiburg, GERMANY

Iain HAY / Flinders University, AUSTRALIA

Yoshiyasu IDA / University of Tsukuba, JAPAN

Tino JOHANSSON / University of Helsinki, FINLAND

Phil KLEIN /University of Northern Colorado, USA

Joseph KERSKI / National Council for Geographic Education (NCGE) & ESRI , USA

Petr KNECHT / Masaryk University, CZECH REPUBLIC

Halil KOCA / Erzincan University/TURKEY

John LIDSTONE / Queensland University of Technology, AUSTRALIA

Lene Møller MADSEN / University of Copenhagen, DENMARK

Octavian MANDRUT / Institute of Educational Sciences, ROMANIA

Christian MATZKA / University of Vienna, AUSTRIA

Jerusa Vilhena de MORAES / Universidade de São Paulo, BRASIL

Yashuyiki NISHIWAKI / Yokohama National University, JAPAN

Ramazan ÖZEY / Marmara University, TURKEY

Elsa Maria Teixeira PACHECO / University of Porto /PORTUGAL

Fivos PAPANIMITRIOU / Environmental and Land Use Consultancies, GREECE

James PETERSEN / Texas State University, USA

Salman QURESHI / University of Karachi/ PAKISTAN
Tatjana Resnik PLANINC / University of Ljubljana, SLOVENIA
Emilia SARNO / ANSAS Molise – University of Molise, ITALY
Joop van der SCHEE / Free University Amsterdam, THE NETHERLANDS
Saulius STANAITIS / Vilnius Pedagogical University, LITHUANIA
Sirpa TANI/ University of Helsinki, FINLAND
Rebecca B. THEOBALD / Colorado Geographic Alliance&University of Colorado at Colorado Springs, USA
Ülkü Eser ÜNALDI / Gazi University, TURKEY
Witold WILCZYŃSKI / Pedagogical University of Kraków, POLAND
Hakkı YAZICI / Afyon Kocatepe University, TURKEY

Proofreaders

Mustafa CIN / Giresun University, TURKEY
Cemalettin AYAS / Sinop University, TURKEY

RIGEO IS ABSTRACTED/INDEXED IN

DOAJ (DIRECTORY OF OPEN ACCESS JOURNALS):

<http://www.doaj.org/doaj?func=openurl&issn=21460353&genre=journal&uiLanguage=en>

INDEX COPERNICUS INTERNATIONAL:

<http://journals.indexcopernicus.com/passport.php?id=7307>

EBSCO: <http://www.ebscohost.com>

ELECTRONIC JOURNALS LIBRARY IN REGENSBURG (BAVARIA):

http://rzblx1.uni-regensburg.de/ezeit/searchres.phtml?bibid=SBBPK&colors=7&lang=en&jq_type1=KT&jq_term1=RIGEO

GERMAN UNION CATALOGUE OF SERIALS:

<http://dispatch.opac.d-nb.de/DB=1.1/LNG=DU/SID=48011120-10/CMD?ACT=SRCHA&IKT=8509&SRT=LST ty&TRM=RIGEO>

ACADEMIC JOURNALS DATABASE

<http://www.journaldatabase.org/journal/issn2146-0353>

Dear readers of RIGEO,

Welcome to the fifth issue (Volume 2, Number 3) of the Review of International Geographical Education Online-RIGEO, an online publication which is supported by Eskisehir Osmangazi University in Turkey (ESOGÜ), the Geographical Association in United Kingdom (GA), The National Council for Geographic Education in USA (NCGE), Italian Association of Geography Teachers in Italy (AIIG) and European Association of Geographers (EUROGEO).

The first article is from USA. Thomas R. Baker, Joseph J. Kerski, Niem Tu Huynh, Kathrin Viehrig and Sarah W. Bednarz as a group of colleagues from different institutions in USA focus on call for an agenda and center for GIS education research. Their paper provides a rationale and a broad background for a GIS education

research agenda and describes what that agenda should include. This agenda identifies research progress made in: student learning and outcomes, instructor professional development, technical development, to identify where major gaps still exist.

In the second article, an article from Czech Republic about gender and grade level as factors influencing perception of geography. Milan Kubiátko, Katerina Mrazkova and Tomas Janko focus on finding out differences in the four dimensions of geography perception (1. Geography as a school subject; 2. Geography and environment; 3 Importance of geography; 4. Relevance of geography lessons to pupils life) between gender and grade level of lower secondary school pupils.

Third article of RIGEO in this issue deals with use of mobile devices for spatially-cognizant and collaborative fieldwork in geography. Kalyani Chatterjea as the author of this article from the National Institute of Education, Nanyang Technological University in Singapore discusses the salient features of the application, analyses the usage of field researchers, and discusses the viability of the application as a field and post-field support system for field-based learning in Geography. Some observed limitations and future research directions are also discussed.

The article entitled “Place, sustainability and literacy in environmental education: frameworks for teaching and learning” is the first article which is published in RIGEO from Australia written by Dr. Monica Green from the Faculty of Education of Monash University in Australia. Dr. Green’s contribution to the broader discussion of place, geography, sustainability and literacy stems from an interest in how children are brought into contact with sustainability discourses via sensory and embodied learning in local school ground landscapes. In this paper her attempt is identifying the emergent pedagogies and new literacies that inform and shape the implementation of sustainability curriculum. The paper draws on research that uses theories of place inhabitation, relationships to food, place ecologies, and place-based pedagogies to examine the educational value of food gardens and related environmental and health initiatives in primary (elementary) schooling in Australia.

The last paper of this issue was written by David C. Viertel and Diane M. Burns from Eastern Illinois University, Charleston, IL, U.S.A. In the article entitled “integrating opportunities: applied interdisciplinary research in undergraduate geography and geology education” is focused on fundamental opportunity for undergraduate students and faculty alike to combine interdisciplinary methods with applied spatial research. They presented a results of a case study about geography-geology collaboration at a regional comprehensive university and they report some benefits of that combination like a wider context for disciplinary training, improve community engagement, and professional development opportunities.

In this issue we are happy to review a book entitled “Active Learning and Student Engagement: International Perspectives and Practices in Geography in Higher Education” by Routledge. The editors of this collection of articles, previously published in two special issues of the Journal of Geography in Higher Education, address and meet a goal of making Geographic higher education both applicable and relevant for

21st century educators and students. Speaking largely to their geography higher education colleagues, the collection presents a focused direction for pedagogical methodologies and practices that incorporate reflection on learning, intentional design of active, experiential student engagement, new and diverse ‘spaces’ of learning, and by expanding learning beyond the classroom through opportunities for community service, collaboration, the workplace, and distance education models.

I believe and hope that this issue of RIGEO as a free access journal will contribute those authors who research about the subjects of articles.

Eyüp Artvinli, Ph.D.

Eskisehir Osmangazi University, College of Education, TURKEY
(V/Research Associate at the University of London, Institute of Education, UK)

Editor’s Note: Reviewers for Volume 2

The following names -RIGEO’s reviewers for Volume 2- represent the foundation of the peer-review process. The Review of International Geographical Education Online editorial team thanks all our reviewers, not just those whose guidance shaped the articles that appear in this volume, but also those who counseled us on articles needing substantial revision or even rejection. The reviews were timely, constructive, and represent a substantial time commitment on behalf of submitting authors. Thank you for your effort and spend your time for RIGEO.

Reviewers between 30 November 2011 and 1 December 2012			
No	Name-Surname	Institute	Country
1	Bryan Dorsey	Weber State University	USA
2	Cemalettin Ayas	Sinop University	Turkey
3	Chew-Hung Chang	Nanyang Technological University	Singapore
4	Clare Brooks	University of London	UK
5	Clinton Van Der Merwe	University of the Witwatersrand	South Africa
6	Cristiana Martinha	University of Porto	Portugal
7	David Simm	Bath Spa University	UK
8	Emilia SARNO	ANSAS Molise – University of Molise	Italy
9	Giovanni Donadelli	University of Padua	Italy
10	Hannele Cantell	University of Helsinki	Finland
11	Hilmi Demirkaya	Akdeniz University	Turkey
12	Inga Gryl	University of Koblenz-Landau	Germany
13	Jennifer Watts	University of Manchester	UK
14	Jesús Granados Sánchez	Global University Network for Innovation (UNESCO, United Nations University and Universitat Politècnica de Catalunya)	Spain
15	John HALOCHA	Bishop Grosseteste University	UK

16	John Lidstone	Queensland University of Technology	Australia
17	Joseph KERSKI	ESRI	USA
18	Jörn Seemann	Universidade Regional do Cariri	Brazil
19	Lene Møller Madsen	University of Copenhagen	Denmark
20	Maria Helena Mariano De Brito F Esteves	University of Lisbon	Portugal
21	Maria Jesus Gonzalez	Universidad de León	Spain
22	Mario Goncalves Fernandes	University of Porto	Portugal
23	Michael N. DeMers	New Mexico State University	USA
24	Michael E. Ritter	University of Wisconsin	USA
25	Michael Solem	Association of American Geographers	USA
26	Mohammed Zohir Ahmad@Shaari	Universiti Sains Malaysia	Malaysia
27	Nihal Baloğlu Uğurlu	University of Niğde	Turkey
28	Niyazi Kaya	Ministry of National Education	Turkey
29	Norm Catto	Memorial University	Canada
30	Paula Cristina Remoaldo	University of Minho	Portugal
31	Rebecca B. THEOBALD	University of Colorado at Colorado Springs	USA
32	Rich SCHULTZ	Elmhurst College	USA
33	Richard G. BOEHM	Texas State University	USA
34	Sarah Witnam Bednarz	Texas A&M University	USA
35	Seçil Alkış	Uludağ University	Turkey
36	Seth Dixon	Rhode Island College	USA
37	Simona Malaescu	University of Babeş-Bolyai	Romania
38	Waverly Carol Ray	Texas State University-San Marcos	USA
39	Witold Wilczyński	Pedagogical University of Kraków	Poland
40	Yilmaz Arı	Balıkesir University	Turkey