

Editor

Asst. Prof. Asim ARI
Eskisehir Osmangazi University TURKEY

Associate Editors

Prof. M. Bahaddin ACAT <i>Eskişehir Osmangazi University, TURKEY</i>	Asst. Prof. Sheng-Wen HSIEH <i>Far East University, TAIWAN</i>
Prof. Luis E. ANIDO RIFON <i>University of Vigo, SPAIN</i>	Asst. Prof. Jennifer L. JOLLY <i>Louisiana State University, USA</i>
Prof. Nurbubu ASIPOVA <i>Kyrgyz-Turkish Manas University, KYRGYZSTAN</i>	Assoc. Prof. Piet KOMMERS <i>University of Twente, NETHERLANDS</i>
Prof. Trevor G. BOND <i>Hong Kong Institute of Education, HONG KONG</i>	Prof. Christoph RANDLER <i>University of Education, GERMANY</i>
Assoc. Prof. Bronwen COWIE <i>University of Waikato, NEW ZEALAND</i>	Assoc. Prof. Elsebeth Korsgaard SORENSEN <i>University of Aarhus, DENMARK</i>
Prof. Do COYLE <i>The University of Nottingham, UK</i>	Prof. Ken STEVENS <i>Memorial University of Newfoundland, CANADA</i>
Prof. Angelique DIMITRACOPOULOU <i>University of the Aegean, GREECE</i>	Assoc. Prof. Melissa VICK <i>James Cook University, AUSTRALIA</i>
Prof. William J. FRASER <i>University of Pretoria, SOUTH AFRICA</i>	Asst. Prof. Terri K. WONDER <i>The University of South Florida, USA</i>
Dr. Thomas GABRIEL <i>University of Zurich, SWITZERLAND</i>	Dr. Su Luan WONG <i>University Putra Malaysia, MALAYSIA</i>

Contact Details:

Eskisehir Osmangazi University
Faculty of Education
26480 Meselik, Eskisehir, TURKEY
<http://www.e-iji.net>
E-mail: iji@ogu.edu.tr

Published twice a year

The authors are responsible for the errors, if any, in their published articles.


Editorial Board

Assoc. Prof. Akmalali ALIMBEKOV <i>KTMU, KYRGYZSTAN</i>	Prof. Fred LOCKWOOD <i>Manchester Metropolitan University, UK</i>
Prof. Neil J. ANDERSON <i>Brigham Young University, Utah, USA</i>	Prof. Ian MACDONALD <i>The University of New England, AUSTRALIA</i>
Prof. Nevzat BATTAL <i>Inonu University, TURKEY</i>	Prof. Yngve Troye NORDKVELLE <i>Lillehammer University College, NORWAY</i>
Prof. Dele BRAIMOH <i>University of South Africa, SOUTH AFRICA</i>	Prof. Jurgen OELKERS <i>University of Zurich, SWITZERLAND</i>
Prof. Robert BURDEN <i>University of Exeter, UNITED KINGDOM</i>	Dr. Deborah OSBERG <i>University of Exeter, UNITED KINGDOM</i>
Dr. Carmencita L. CASTOLO <i>Polytechnic University of the Philippines, PHILIPPINES</i>	Prof. M. Cagatay OZDEMIR <i>Gazi University, TURKEY</i>
Prof. Hikmet Yildirim CELKAN <i>Gaziantep University, TURKEY</i>	Prof. Hitendra PILLAY <i>Queensland University of Technology, AUSTRALIA</i>
Assoc. Prof. Yong-Fu CHANG <i>Far East University, TAIWAN</i>	Prof. Asuman Seda SARACALOGLU <i>Adnan Menderes University, TURKEY</i>
Prof. Dale COOK <i>Kent State University, Ohio, USA</i>	Prof. Nevin SAYLAN <i>Balikesir University, TURKEY</i>
Assoc. Prof. Zuhal CUBUKCU <i>Eskisehir Osmangazi University, TURKEY</i>	Prof. Barbara SEIDEMANN <i>Pädagogische Hochschule, SWITZERLAND</i>
Prof. Valentina DAGIENE <i>Vilniaus University, LITHUANIA</i>	Prof. Nuray SENEMOGLU <i>Hacettepe University, TURKEY</i>
Assoc. Prof. Patrick Alan DANAHER <i>University of Southern Queensland, AUSTRALIA</i>	Asst. Prof. Peter SHEA <i>University at Albany, New York, USA</i>
Prof. Ugur DEMIRAY <i>Anadolu University, TURKEY</i>	Prof. Howard STEVENSON <i>University of Lincoln, UNITED KINGDOM</i>
Prof. Mustafa ERGUN <i>Afyon Kocatepe University, TURKEY</i>	Prof. Karen SWAN <i>Kent State University, Ohio, USA</i>
Prof. M. Jayne FLEENER <i>Louisiana State University, USA</i>	Prof. Erwin WAGNER <i>University of Hildesheim, GERMANY</i>
Assoc. Prof. Kristin A. GANSLE <i>Louisiana State University, USA</i>	Dr. Alexander WETTSTEIN <i>University of Applied Sciences, SWITZERLAND</i>
Assoc. Prof. Lyn HENDERSON <i>James Cook University, AUSTRALIA</i>	Prof. Sefik YASAR <i>Anadolu University, TURKEY</i>
Dr. Mark van't HOOFT <i>Kent State University, Ohio, USA</i>	Prof. Ali YILDIRIM <i>Middle East Technical University, TURKEY</i>
Prof. William E. Doll, Jr. <i>Louisiana State University, USA</i>	Prof. Mustafa YILMAN <i>Dokuz Eylul University, TURKEY</i>
Prof. Colin LANKSHEAR <i>James Cook University, AUSTRALIA</i>	Dr. Mudasiru Olalere YUSUF <i>University of Ilorin, NIGERIA</i>


Advisory Board

Prof. Zobaida AKHTER <i>Bangladesh Open University, BANGLADESH</i>	Prof. Val KLENOWSKI <i>Queensland University of Technology, AUSTRALIA</i>
Prof. Meral AKSU <i>Orta Dogu Teknik University, TURKEY</i>	Prof. Leyla KUCUKAHMET <i>Gazi University, TURKEY</i>
Assoc. Prof. Orhan AKINOGLU <i>Marmara University, TURKEY</i>	Prof. Kar-Tin LEE <i>Queensland University of Technology, AUSTRALIA</i>
Prof. Joel B. BABALOLA <i>University of Ibadan, NIGERIA</i>	Assoc. Prof. Hsin-Chih LIN <i>National University of Taiwan, TAIWAN</i>
Asst. Prof. Mary Jo Garcia BIGGS <i>Texas State University, USA</i>	Assoc. Prof. Feng-Jung LIU <i>Tajen University, TAIWAN</i>
Asst. Prof. Jagannath K. DANGE <i>Kuvempu University, INDIA</i>	Prof. Robin D. MASON <i>The Open University, UNITED KINGDOM</i>
Prof. Ozcan DEMIREL <i>Hacettepe University, TURKEY</i>	Prof. Nel NODDINGS <i>Columbia University, New York, USA</i>
Assoc. Prof. Ioannis DIMITRIADIS <i>University of Valladolid, SPAIN</i>	Prof. Peter A. RUBBA <i>The Penn State University, USA</i>
Prof. A. Munire ERDEN <i>Yildiz Teknik University, TURKEY</i>	Prof. Mustafa SAGLAM <i>Anadolu University, TURKEY</i>
Prof. Margarita Victoria GOMEZ <i>UNINCOR, BRAZIL</i>	Prof. Ramesh Chander SHARMA <i>Indira Gandhi National Open University, INDIA</i>
Prof. Ali GULER <i>Abant Izzert Baysal University, TURKEY</i>	Assoc. Prof. Pei-Chen SUN <i>National Kaohsiung Normal University, TAIWAN</i>
Prof. Tanju GURKAN <i>Ankara University, TURKEY</i>	Prof. Jim TAYLOR <i>University of Southern Queensland, AUSTRALIA</i>
Prof. Carol HALL <i>University of Nottingham, UNITED KINGDOM</i>	Assoc. Prof. Siew Ming THANG <i>University Kebangsaan Malaysia, MALAYSIA</i>
Asst. Prof. Irshad HUSSAIN <i>The Islamia University of Bahawalpur, PAKISTAN</i>	Prof. Selahattin TURAN <i>Eskisehir Osmangazi University, TURKEY</i>
Prof. Zeki KAYA <i>Gazi University, TURKEY</i>	Prof. Y. Gurcan ULTANIR <i>Mersin University, TURKEY</i>
Prof. Gregory J. KELLY <i>The Pennsylvania State University, USA</i>	Asst. Prof. Muhammad Imran YOUSUF <i>PMASAA University, PAKISTAN</i>
Prof. Remzi Y. KINCAL <i>Canakkale Onsekiz Mart University, TURKEY</i>	
Prof. Mehmet Ali KISAKUREK <i>Ankara University, TURKEY</i>	


Contents

From the Editor

- Sheng-Wen Hsieh* 1-2

Feedback Please: Studying Self in the Online Classroom

- Derek Anderson, Sandra Imdieke & N. Suzanne Standerford* 3-16

Potential of Non Formal Basic Education in Promoting Women Education in Pakistan

- Nabi Bux Jumani, Fazal-ur-Rahman & Khadija Bibi* 17-32

Creating an Authentic Learning Environment in the Foreign Language Classroom

- Larisa Nikitina* 33-46

The Relationship between Eighth Grade Primary School Students' Proportional Reasoning Skills and Success in Solving Equations

- Hatice Cetin & Erhan Ertekin* 47-62

The Use of Critical Thinking in Social Science Textbooks of High School: A Field Study of Fars Province in Iran

- Seyed Ahmad Hashemi* 63-78

The Effectiveness of Indonesian English Teachers Training Programs in Improving Confidence and Motivation

- Herlina Wati* 79-104

Development and Datametric Properties of a Scale Measuring Students' Perceptions of The Classroom Assessment Environment

- Hussain Alkharusi* 105-120

Book review

- Jaliene Hollabaugh* 121-124

- Aim & Scope 125