

**REVIEW OF INTERNATIONAL GEOGRAPHICAL
EDUCATION**

RIGE

ISSN: 2146 - 0353

**Review of International
GEOGRAPHICAL EDUCATION**

Volume 11, Issue 1 (Special Issue), March, 2021

www.rigeo.org

Review of International Geographical Education | RIGE | 2021

Volume 11, Issue 1 (Special Issue), March 2021**Contents**

Contents	1
Editorial Commissions.....	3
Indexed/Abstracted In	6

Articles

11.1.1. Integrating Geography Skills in the Middle Grades: Instructional Change in South Carolina, USA Michael MEWBORNE, Jerry T. MITCHELL Research Article.....	7-20
11.1.2. A Study on Environmental Literacy Levels of Social Studies Teacher Candidates Mavi AKKAYA YILMAZ Research Article.....	21-42
11.1.3. Awareness of Primary Teachers about Teaching Location and Direction Concepts Nilgün DAĞ, Bülent AKSOY, Halis Adnan ARSLANTAŞ Research Article.....	42-61
11.1.4. Skill of Location Analysis in Social Studies Curriculum and Textbooks of Turkey Abdullah TÜRKER Research Article.....	62-74
11.1.5. The Effect of Orienteering Applications on Students' Spatial Thinking Skills in Social Studies: The Case of Turkey Turan YİĞİT, Kadir KARATEKİN Research Article.....	75-99
11.1.6. Place of Observation Skill in 5. Grade Social Studies Textbooks Hülya KARAÇALI TAZE Research Article.....	100-117
11.1.7. Examination of the Perceptions about Self-Efficacy in Environmental Education amongst Social Studies Teacher Candidates Gökçe KILIÇOĞLU Research Article	118-133
11.1.8. The Place of Change and Continuity Perception, Time and Chronology Perception Skills in the Curriculum of the Social Studies Şenol Mail PALA Research Article.....	134-150

11.1.9.	Impact of Activity-Based Map Literacy Skills Teaching on Academic Achievement Levels of Secondary School Students in Kazakhstan Raziya KALDYBEKOVA, Bülent AKSOY, Bahadurkhan ABDYMANAPOV Research Article.....	151-167
11.1.10.	A Mixed-Design Study on Development of Spatial Perception Skills in Life Science Course Nur ÜTKÜR GÜLLÜHAN, Tuğçe EMRAL Research Article.....	168-187
11.1.11.	Are Spatial and Systems Thinking Skills Identified in Turkish Primary Science Curriculum Enough for Geography Education? Selçuk ŞAHİNGÖZ Research Article.....	188-214
11.1.12.	How Geogames Can Support Geographical Education? Rukiye ADANALI Review Article.....	215-235
11.1.13.	Examination of Studies Aimed at Developing Map Skills in Secondary School Students: A Meta-Analysis Elvan YALÇINKAYA, Ayten KARACA Research Article.....	236-261
11.1.14.	Examining the Map Literacy Levels of Students in the Faculty of Education Ömer TÜRKSEVER Research Article.....	262-276
11.1.15.	Effect of Activity-Based Environmental Education on the Environmental Identities of Classroom Pre-service Primary School Teachers Nagihan Elçin AYZAZ, Okan DORUK, Rabia SARIKAYA Research Article.....	277-295

Review of International Geographical Education (RIGEO) is an Open Access and Double-Blind Review publication. All responsibility of statements and opinions expressed in the articles is upon their authors.

Corresponding Address

Eyüp Artvinli, RIGEO Journal,
Eskisehir Osmangazi University, Eğitim Fakültesi, 2. Kat, Ofis No: 205,
Meselik Campus, 26040, Eskişehir/TURKEY

Journal E-mail: rigeojournal [at] gmail.com
Editor-In-Chief E-mail: eartvinli [at] gmail.com
T: +90 222 239 37 50/ext. 1642,

Editorial Commissions**Guest Editors for V11, Issue 1 (Special Issue), March 2021****Prof. Dr. Bülent AKSOY**

Gazi University, Ankara, TURKEY

E-mail: baksoy28 [at] gmail.com, Tel: +90 (312) 202 16 71,

Postal Address: Gazi University, Eğitim Fakültesi, Sosyal Bilimler ve Türkçe Eğitimi Bölümü Sosyal Bilgiler Eğitimi Ana Bilim Dalı
Ankara, TURKEY.

Prof. Dr. Eyüp ARTVINLI

Eskişehir Osmangazi University, TURKEY

E-mail: eartvinli [at] gmail.com, Tel: +90 (222)239 37 50-ext. 1642

Postal Address: Eskişehir Osmangazi University, Eğitim Fakültesi,
Kat 2, Ofis No: 205, 26040, Eskişehir, TURKEY.

Editors for Europe**Prof. David LAMBERT (Emeritus)**

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

Email: david.lambert [at] ucl.ac.uk , Tel: +44 (0)20 7911 5414,

Postal Address: Chair of Geography Department, Institute of Education,
University of College London, 20 Bedford Way, London, WC1H 0AL, UK.

Prof. Dr. Inga GRYL

University of Duisburg-Essen, GERMANY

Email: inga.gryl [at] uni-due.de , Tel: +49 (0) 201 183 6926

Postal Address: Institute of Geography, SE 309, University of Duisburg-
Essen, Schützenbahn 70, D-45130 Essen, GERMANY.

Editor for America**A/Prof. Rich SCHULTZ**

North Park University, Chicago, USA

E-mail: rschultz [at] imsa.edu, Tel: 1-630-907-5967,

Postal Address: Center of Teaching and Learning, Statewide Educator
Outreach, Illinois Mathematics and Science Academy (IMSA), 1500
Sullivan Road, USA.

Editor for Asia, Australia, New Zealand and 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,

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

Book Review Editor**Prof. Simon CATLING (Emeritus)**

School of Education, Oxford Brookes University, UK

E-mail: sjcatling [at] brookes.ac.uk , Tel: +44 (0)1865488499,

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

Editorial Board

Prof. Dr. Sarah W. BEDNARZ / Texas A&M University, USA
Prof. Dr. Richard G. BOEHM / Texas State University, USA
Prof. Jennifer CARTER / University of the Sunshine Coast, AUSTRALIA
Prof. Dr. Simon CATLING / Oxford Brookes University, UK
Prof. Dr. Norm CATTO / Memorial University, CANADA
Prof. Dr. Mustafa CIN / Giresun University, TURKEY
Prof. Dr. Gino DE VECCHIS / Sapienza University of Rome, ITALY
Prof. Dr. Hilmi DEMİRKAYA / Akdeniz University, TURKEY
Karl DONERT / Vice President of EUROGEO, BELGIUM
Prof. Dr. Yushan DUAN / East China Normal University, CHINA
Prof. Dr. Derek FRANCE / University OF Chester, UK
Prof. Dr. Nazlı GÖKÇE / Anadolu University, TURKEY
Prof. Dr. Inga GRYL / University of Duisburg-Essen, GERMANY
Prof. Dr. Iain HAY / Flinders University, AUSTRALIA
Prof. Dr. Yoshiyasu IDA / University of Tsukuba, JAPAN
Prof. Oana-Ramona ILOVAN / Babeş-Bolyai University / ROMANIA
Dr. Tino JOHANSSON / University of Helsinki, FINLAND
Dr. Joseph KERSKI / ESRI & University of Denver, USA
Prof. Dr. Aikaterini KLONARI / University of the Aegean, GREECE
Assoc. Prof. Petr KNECHT / Masaryk University, CZECHIA
Prof. Dr. John LIDSTONE / Queensland University of Technology, AUSTRALIA
Dr. Clinton David Van Der MERWE / University of Pretoria, S. AFRICA
Assoc. Prof. Jerry T. MITCHELL / University of South Carolina, USA
Prof. Dr. Ramazan ÖZEY / Marmara University, TURKEY
Assoc. Prof. Elsa M. T. PACHECO / University of Porto, PORTUGAL
Assoc. Prof. Cristiano PESARESI / Sapienza University of Rome, ITALY
Prof. Dr. Danuta PIROG / Pedagogical University of Kraków, POLAND
Prof. Dr. Tatjana Resnik PLANINC / University of Ljubljana, SLOVENIA
Dr. Jesus Granados SÁNCHEZ / University of Girona, SPAIN
Prof. Dr. Emilia SARNO / ANSAS Molise – University of Molise, ITALY
Prof. Dr. Joop van der SCHEE / Vrije Universiteit Amsterdam, THE NETHERLANDS
Dr. Michael SOLEM / Texas State University, USA
Assist. Prof. Mehmet ŞEREMET / Yüzüncü Yıl University, TURKEY
Dr. Liz TAYLOR / University of Cambridge, ENGLAND
Prof. Dr. Anke UHLENWINKEL / Alpen-Adria-Universität, AUSTRIA
Prof. Dr. Ülkü Eser ÜNALDI / Gazi University, TURKEY
Dr. Nicola WALSHE / Anglia Ruskin University, UK
Prof. Dr. Witold WILCZYŃSKI / Pedagogical University of Kraków, POLAND
Prof. Dr. Hakkı YAZICI / Afyon Kocatepe University, TURKEY

Language Editor

Susan CALDIS / Macquarie University, NSW, AUSTRALIA

Editorial Assistants

R. Assist. Z. Melis DEMİR / Eskişehir Osmangazi University, TURKEY

R. Assist. Leyla DÖNMEZ / Eskişehir Osmangazi University, TURKEY

RIGEO is Abstracted/Indexed In

- Scopus
- ERIC
- ULAKBIM TR DIZIN
- Education Resources Information Center
- Index Copernicus International
- EBSCO
- Electronic Journals Library In Regensburg (Bavaria)
- German Union Catalogue Of Serials
- Academic Journals Database
- Informit Indexes