

Authors of this Issue

Angela Barthes is a senior lecturer at Aix-Marseille University and teaches in the institute of technology. She researches, publishes and teaches in the areas of sustainable development education (SDE) and rural territories implementation. angela.barthes@univ-provence.fr

Emmanuelle Brossais is a lecturer-researcher in Science of Education in IUFM Midi Pyrénées, University of Toulouse (France). She is a member of UMR-EFTS. She has specialised in research focused on Socially Acute Questions didactics ; she works on citizenship education to nanotechnologies. PhD in psychology, she is also currently working on the framework of clinic didactics. By associating didactics and psychoanalysis, she study teachers' relationship to trial. emmanuelle.brossais@univ-tlse2.fr

Jean-François Cardin is historian by training and professor in didactics of history and social sciences at Laval University in Quebec City (Canada). His current research interests focus on issues of learning history in the curriculum, particularly on the contribution of history and citizenship education to identity formation. Jean-Francois.Cardin@fse.ulaval.ca

Sylvain Doussot teaches history and geography education to MA students and teacher education trainees at the university of Nantes school of education (IUFM). He researches, publishes and teaches in the area of the link between academic and school practices with both epistemological and sociological standpoints. These researches extend to the relations between scientific knowledge and political issues for citizenship education. sylvain.doussot@univ-nantes.fr

Agnieszka Jeziorski is a PhD student in education sciences at Aix-Marseille University (France) and at University Laval (Québec, Canada). Her PhD thesis focuses on the study of social representations of sustainable development in the context of teacher training. Her research interests are also in economic education, especially about teaching socially acute questions like economic uncertainty and crisis. agnieszka.jeziorski@gmail.com

Alain Legardez is professor at the "Institut Universitaire de Formation des Maîtres" (IUFM) of the Université de Provence in France. He is a specialist of socially acute questions in social sciences education and environmental education. His academic background is economy, sociology and educational sciences. a.legardez@aix-mrs.iufm.fr

Louis LeVasseur is an associate professor with Université Laval's faculty of education science and an associate fellow of the Centre de recherche interuniversitaire sur la formation et la profession enseignante (CRIFPE). His work focuses on school culture and the themes of academic subjects in relation to student socialization and common culture, the history of education in Quebec, and education policy and its impact on the work of teachers from a sociological perspective. Louis.Levasseur@fse.ulaval.ca

Nathalie Panissal is assistant professor in Psychology at Toulouse University and member of UMR-EFTS. Her research activity focuses on science education and citizenship. She is involved in the design and analysis of didactical scenarii concerning socio-scientific debates at school and investigates students argumentation. Her works belong to the field of QSV (Questions Socialement Vives - Socially Acute Questions) and specifically on nanotechnologies. nathalie.panissal@univ-tlse2.fr

Nathalie Richit is a teacher at the « Institut universitaire de formation des maîtres (IUFM) of Aix-Marseille University in France. Her main research interests are didactics of the economics, didactics of the management, and vocational guidance. Her academic background is economics, business administration and educational sciences. nathalie.richit@univ-amu.fr

Jean Simonneaux is professor of social sciences education at Ecole Nationale de Formation Agronomique (ENFA) of the University of Toulouse and member of the laboratory EFTS. He is engineer in agriculture, he is doctor in rural economy and accredited for supervising researches in sciences education. He is a specialist of socially acute questions in economy education and environmental education. jean.simonneaux@educagri.fr

Nicole Tutiaux-Guillon is doctor in history didactics (1998) and accredited for supervising researches in history-geography didactics (2004). She is professor in the IUFM Nord Pas de Calais, université d'Artois, and a member of the laboratory THEODILE-CIREL (EA 4354, université Charles De Gaulle-Lille 3). She has contributed to several international projects in history didactics. Her researches focus on effective teaching and learning of history-geography and on their social, civic, ethical aims. She recently developed researches on social acute questions and educating for, especially sustainable development education. tutiauxguillon@wanadoo.fr