

REVIEW OF INTERNATIONAL GEOGRAPHICAL EDUCATION ONLINE-RIGEO

Editor

Eyüp ARTVINLİ, Eskişehir Osmangazi University, TURKEY

Associate Editors

Hilmi DEMİRKAYA, Akdeniz University, TURKEY

Tino JOHANSSON, University of Helsinki, FINLAND

Rebecca B. THEOBALD, University of Colorado at Colorado Springs, USA

Cemalettin AYAS, University of Sinop, TURKEY

Book Review Editor

Marsha ALIBRANDI, Fairfield University, USA

Editorial Board

Bahattin ACAT, Eskişehir Osmangazi University, TURKEY

Yılmaz ARI, University of Balıkesir, TURKEY

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

Richard G. BOEHM, Texas State University, USA

İhsan BULUT, Atatürk University, TURKEY

Hannele CANTELL, University of Helsinki, FINLAND

Simon CATLING, Oxford Brookes University, UK

Norm CATTO, Memorial University, CANADA

Mustafa CİN, University of Giresun, TURKEY

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

Zsuzsa CSASZAR, University of Pecs, HUNGARY

Karl DONERT, European Association of Geographers & Liverpool Hope University, UK

Maria Eliza DULAMA, 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

Hartvig HAUBRIC, Pädagogische Hochschule Freiburg, GERMANY

Yoshiyasu IDA, University of Tsukuba, JAPAN
Phil KLEIN, University of Northern Colorado, USA
Joseph J. KERSKI, National Council for Geographic Education
(NCGE) & ESRI, USA
Petr KNECHT, Masaryk University, CZECH REPUBLIC
Halil KOCA, Erzincan University, TURKEY
David LAMBERT, Geographical Association & University of
London, UK
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
Yoshuyiki NISHIWAKI, Yokohama National University, JAPAN
Ramazan ÖZEY, Marmara University, TURKEY
Elsa Maria Teixeira PACHECO, University of Porto, PORTUGAL
Fivos PAPANIMITRIOU, Hellenic Open University, GREECE
James PETERSEN, Texas State University, USA
Salman QURESHI, University of Karachi, PAKISTAN
Tatjana RESNIK PLANIN, University of Ljubljana, SLOVENIA
Emilia SARNO, ANSAS Molise/University of Molise, ITALY
Joop van der SCHEE, Free University Amsterdam, THE
NETHERLANDS
Saulius SATANAİTIS, Vilnius Pedagogical University, LITHUANIA
Sirpa TANI, University of Helsinki, FINLAND
Ülkü Eser ÜNALDI, Gazi University, TURKEY
Witold WILCZYŃSKI, Pedagogical University of Kraków, POLAND
Hakkı YAZICI, Afyon Kocatepe University, TURKEY

Proofreaders

Mustafa ÇİN, University of Giresun, TURKEY
Cemallettin AYAS, University of Sinop, TURKEY

**REVIEW OF INTERNATIONAL GEOGRAPHICAL EDUCATION
ONLINE**

Volume 1, Number 2, Autumn 2011

CONTENTS

From the Editor: Eyüp ARTVİNLİ..... 88

Articles

- 2.1. Geographic Literacy and Moral Formation among University Students**
Jonathan BASCOM 92-112
- 2.2. Where Does Europe End? The Representation of Europe and Turkey in Italian Primary Textbooks**
Stefano MALATESTA, Enrico SQUARCINA 113-140
- 2.3. Is Singapore's School Geography Relevant to Our Changing World?**
Chew-Hung CHANG 141-157
- 2.4. Teaching Geography for a Sustainable World: A Case Study of a Secondary School in Spain**
Jesus GRANADOS SANCHEZ..... 158-182
- 2.5. The Italian Geographers' Document on the University Education of Future Primary School Teachers**
Cristiano GIARDO, Maria Teresa DI PALMA..... 183-196

Book Reviews

- 2.1. International Perspectives on Teaching and Learning with GIS in Secondary Schools**
Marsha ALIBRANDI..... 197-199
- 2.2. Teaching Secondary Geography as if the Planet Matters**
Claire WHEWELL..... 200-202

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

Dear readers of RIGEO,

Welcome to the second issue of the *Review of International Geographical Education Online* -RIGEO, an online publication which is supported by Eskisehir Osmangazi University in Turkey (ESOGÜ), 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 RIGEO will aim to establish new channels of communication tie for the geography education world in general, but for the regions countries and continents such as Asia, Australia, New Zealand, Japan, Africa, Europe, Middle East, North America (USA and Canada), Middle and South America.

Among the goals of the RIGEO are to share experiences on effective use of geographic education in formal and non-formal education, to provide a communication network among geography education experts in order to able to define new strategies for dealing with the issues of geography education.

In this issue, first article, entitled “Geographic Literacy and Moral Formation among University Students” by *Jonathan Bascom* from *Calvin College, USA* deals with analysis of geographic literacy further by examining the relationship of geographic knowledge with the primary goal of geographic educators—cultivation of cultural understanding and moral sensitivity for global citizenry. This research brings a good reason to remember how geography can effect on people and how much it is important to teach or learn geography in order to develop attitudes, values and skills of students.

The second research article was written by two geography educators from the University of Milano-Bicocca in Italy. Stefano Malatesta and Enrico Squarcina’s article via very interesting title as “Where Does Europe End? The Representation of Europe and Turkey in Italian Primary Textbooks”. They show in their article the power of geography, textbooks and maps in order to present rather than describing the World, but to “build” it. Moreover, they argue that if we reflect on educational dimension of this subject, we can

understand how Geography suggests a body of narratives, biases, spaces and limits that contributes to the construction of children and young students' image of the World or to show them to students different than how they are or how they look like. And it is one of the researches to show the power of geography in the future of generations.

In the third article, Chew-Hung Chang from Singapore presents an evaluation about the situation of geography education by his article entitled "Is Singapore's School Geography Relevant to Our Changing World?" in relation to existing frameworks of conceptualizing school geography, such as the International Charter on Geographical Education. Thus, the article of Chang is a good example to understand the situation of geography education in Singapore.

Jesús Granados Sánchez from UNESCO, United Nations University and Universitat Politècnica de Catalunya in Spain is the author of forth article in this issue. The title of his article is "Teaching Geography for a Sustainable World: A Case Study of a Secondary School in Spain". Granados presents a part of his Ph.D. that investigated how the teaching of geography in secondary education in Catalonia (Spain) contributes to Educational Sustainable Development. He conducted to analyse a case study taking into account the national curriculum, the textbooks and the opinion of teachers for his research and found out that this case study contemplates some aspects of ESD and it neglects some others.

The last article from Italy again, entitled "The Italian Geographers' Document on the University Education of Future Primary School Teachers" was written by two authors, Cristiano Giorda from University of Turin and Maria Teresa Di Palma from University of Bergamo. They describe an important document compiled by a group of Italian geographers who teach in the Teaching Sciences faculty in their article.

In this issue we started to have Book reviews. Prof. Marsha Alibrandi from Fairfield University, USA started to serve as the Book review Editor of RIGEO. In "Book Review" section a new book is reviewed by Alibrandi which titled as "International Perspectives on Teaching and

Learning with GIS in Secondary Schools”, edited by Andrew J. Milson; Ali Demirci and Joseph J. Kerski. The second review is from Claire Whewell, University of Stirling, United Kingdom and its title is “Teaching Secondary Geography as if the Planet Matters” written by Prof. John Morgan in United Kingdom.

To receive further information and to send your recommendations and remarks, or to submit articles for consideration, please contact RIGEO at the below address or e-mail us at:

Assist. Prof. Eyüp Artvinli
Editor in Chief
Eskişehir Osmangazi University, Faculty of Education
Department of Elementary Education 26480-Eskisehir/ TURKEY
eartvinli[at]gmail.com

Editor’s Note:

The following names -RIGEO’s reviewers for Volume 1- 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 1 November 2010 to 30 November 2011			
No	Name-Surname	Institute	Country
1	Marsha ALIBRANDI	Fairfield University	USA
2	Cemalettin AYAS	University of Sinop	Turkey
3	Mustafa CİN	University of Giresun	Turkey
4	Hilmi DEMİRKAYA	Akdeniz University	Turkey
5	Karl DONERT	European Association of Geographers & Liverpool Hope University	UK
6	Mahesh GAUR	Bangur Government PG College	India

7	Hartvig HAUBRIC	Pädagogische Hochschule Freiburg	Germany
8	Oana-Ramona ILOVAN	Babeş-Bolyai University	Romania
9	Tino JOHANSSON	University of Helsinki	Finland
10	Aikaterini KLONARI	University of the Aegean	Greece
11	Petr KNECHT	Masaryk University	Czech Republic
12	David LAMBERT	Geographical Association & University of London	UK
13	Lene Møller MADSEN	University of Copenhagen	Denmark
14	Stefano MALATESTA	University of Milano-Bicocca	Italy
15	Cristiana MARTINHA	University of Porto	Portugal
16	Christian MATZKA	University of Vienna	Austria
17	Yoshuyiki NISHIWAKI	Yokohama National University	Japan
18	Elsa Maria Teixeira PACHECO	University of Porto	Portugal
19	Fivos PAPADIMITRIOU	Hellenic Open University	Greece
20	James PETERSEN	Texas State University	USA
21	Tatjana RESNIK PLANINC	University of Ljubljana	Slovenia
22	Salman QURESHI	University of Karachi	Pakistan
23	Emilia SARNO	ANSAS Molise/ University of Molise	Italy
24	Joop van der SCHEE	Free University Amsterdam	The Netherlands
25	Sirpa TANI	University of Helsinki	Finland
26	Liz TAYLOR	University of Cambridge	UK
27	Rebecca B. THEOBALD	University of Colorado at Colorado Springs	USA
28	Jaroslav VÁVRA	Technical University of Liberec	Czech Republic
29	Claire WHEWELL	University of Stirling	UK