

**REVIEW OF INTERNATIONAL
GEOGRAPHICAL EDUCATION
ONLINE / RIGEO**

**REVIEW OF INTERNATIONAL GEOGRAPHICAL EDUCATION
ONLINE / RIGEO**

Volume 2, Number 2, Summer 2012

CONTENTS	139
Editorial Team	140
From the Editor-In-Chief	
Eyüp ARTVİNLİ	144
<u>Articles</u>	
3.1. Exploring the Classroom Practice of Productive Pedagogies of the Malaysian Secondary School Geography Teacher Mohammad Zohir AHMAD@SHAARI, Hazri JAMIL, and Nordin Abd RAZAK	146-164
3.2. From Spatial Intelligence to Spatial Competences: The Results of Applied Geo-Research in Italian Schools Emilia SARNO	165-180
3.3. The Representation of Islam in the Hungarian Geography Textbooks Zsuzsa M. CSÁSZÁR , Tamás VATI	181-191
3.4. An Analysis of Information Behavior of Geography Teachers in a Developing African Country–Lesotho Constance BITSO	192-218
3.5. Let’s Plan the School Garden: A Participatory Project on Sustainability in a Nursery School in Padua Lorena ROCCA, Giovanni DONADELLI, Sonia ZILIOOTTO.....	219-243

Book Review

3.6. Geographische Bildung-Kompetenzen in Didaktischer Forschung und Schulpraxis (Geographic Education-Competencies in Educational Research and School Practice)

Cristiana MARTINHA..... 244-245

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

Editorial Team

Editor-In-Chief

A/Prof. Eyüp ARTVINLİ

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 Muñiz-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/doi?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

Dear readers of RIGEO,

Welcome to the fourth issue 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).

We have some changes in RIGEO for the future. We now have "International editors" on behalf of the continents. This new framework will encourage establishing 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. Thus you can check the new framework of editorial team and you can submit your manuscripts to the international editors who are responsible from your area or continent.

The first article of this issue is from Malaysia. Dr. Zohir focuses on exploring the classroom practice of secondary school geography teacher. He aims to develop a framework of productive pedagogies that might enhance the quality of teaching in the classroom. The second article is from Italy by Prof. Sarno. Her research explains the connection between spatial intelligence and spatial competences and by indicating how the first is the cognitive matrix of abilities necessary to move in space as well as to represent it.

With respect to geography textbooks, Prof. Császár and Vati's research has been seeking an answer to the question about what kind of image of the Islam is conveyed by the most popular and densely used textbooks to students in Hungary. Dr. Bitso from South Africa focuses on the analysis of the information behaviour of geography teachers in Lesotho as a contribution of original knowledge on geography teachers' information behaviour in her research paper.

In the last paper of this issue is about a participatory project on sustainability in a nursery school in Padua, Italy. Dr. Rocca, et al., presents the project "Small steps of Agenda 21" in order to verify the possibility to realize a Local Agenda 21 process at school and to analyze the outcomes. The article explores the notion that when young children are involved in making decisions that affect their lives, including those decisions regarding sustainability and the natural

environment, they are capable of contributing to the decision-making that brings through purposeful action a more sustainable world.

In this issue we are happy to review a book from Germany called “Geographische Bildung–Kompetenzen in Didaktischer Forschung und Schulpraxis (Competencies in Geographic Education, Research and Practice) by Cristiana Martinha from University of Porto, Portugal. This book, written in German, is the result of a symposium held in Georg-Eckert Institute (Germany) in 2010, related to Competencies in Geographic Education, Research and Practice aspects. From the symposium, the book is a set of articles by several authors, most of them German, organized by Christiane Meyer from Leibniz Universität Hannover, Roderich Henrÿ and Georg Stöber from Georg-Eckert Institute für Internationale Schulbuchforschung. I believe 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, Inst. of Education, U.K.)

Editor’s Note:

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 spending your time for RIGEO. The name of reviewers who reviewed and edited the papers will be published in the last issue of Volume 2 at the end of this year.