

Contents

Forewords

Global Environmental Change and Sustainability Transition	v
<i>Heide Hackmann</i>	
Executive Director, International Council for Science (ICSU)	
Climate Change and Sustainable Development Goals	vii
<i>Hoesung Lee</i>	
Chairman, Intergovernmental Panel on Climate Change (IPCC)	
The Larger Challenge	ix
<i>Paul Raskin</i>	
President, Tellus Institute	

Acknowledgments	xv
-----------------	----

Permissions and Credits	xix
-------------------------	-----

Part I	Moving towards Sustainability Transition	1
---------------	---	----------

1	Sustainability Transition and Sustainable Peace: Scientific and Policy Context, Scientific Concepts and Dimensions	3
	<i>Hans Günter Brauch and Úrsula Oswald Spring</i>	
2	Contextual Changes in Earth History: From the Holocene to the Anthropocene – Implications for Sustainable Development and for Strategies of Sustainable Transition	67
	<i>Simon Dalby</i>	
3	Paradigm and Praxis Shifts: Transitions to Sustainable Environmental and Sustainable Peace Praxis	89
	<i>Carolyn M. Stephenson</i>	
4	Transition Studies: Basic Ideas and Analytical Approaches	105
	<i>John Grin</i>	
5	Transformative Science for Sustainability Transitions	123
	<i>Uwe Schneidewind, Mandy Singer-Brodowski and Karoline Augenstein</i>	

Part II	Aiming at Sustainable Peace	137
----------------	------------------------------------	------------

6	The Psychological Components of a Sustainable Peace: An Introduction	139
	<i>Morton Deutsch and Peter T. Coleman</i>	
7	The Essence of Peace? Toward a Comprehensive and Parsimonious Model of Sustainable Peace	149
	<i>Peter T. Coleman</i>	
8	Development with Sustainable-Engendered Peace: A Challenge during the Anthropocene	161
	<i>Úrsula Oswald Spring</i>	

9	Sustainable Peace in the Anthropocene: Towards Political Geoecology and Peace Ecology <i>Hans Günter Brauch</i>	187
Part III	Meeting Challenges of the 21st Century: Demographic Imbalances, Temperature Rise and the Climate-Conflict Nexus	237
10	Population Imbalances: Their Implications for Population Growth over the Twenty-first Century <i>Hania Zlotnik</i>	239
11	The Challenge of a 4°C World by 2100 <i>Hans Joachim Schellnhuber, Olivia Maria Serdeczny, Sophie Adams, Claudia Köhler, Ilona Magdalena Otto and Carl-Friedrich Schleussner</i>	267
12	The Climate-Conflict Nexus: Pathways, Regional Links, and Case Studies <i>Tobias Ide, P. Michael Link, Jürgen Scheffran and Janpeter Schilling</i>	285
13	From a Climate of Complexity to Sustainable Peace: Viability Transformations and Adaptive Governance in the Anthropocene <i>Jürgen Scheffran</i>	305
Part IV	Initiating Research on Global (Environmental) Change, Limits to Growth and Decoupling of Growth and Resource Needs	347
14	The First Decade of Initiatives for Research on the Human Dimensions of Global (Environmental) Change (1986–1995) <i>Lourdes Arizpe, Martin F. Price and Robert Worcester</i>	349
15	From HDP to IHDP: Evolution of the International Human Dimensions of Global Environmental Change Programme (1996–2014) <i>Eckart Ehlers</i>	359
16	From The Limits to Growth to 2052 <i>Marit Sjøvaag</i>	377
17	Preparing for Global Transition: Implications of the Work of the International Resource Panel <i>Mark Swilling</i>	391
Part V	Developing Theoretical Approaches on Sustainability and Transitions	419
18	Sustainability and Complexity: A Few Lessons from Modern Systems Thinking <i>Czesław Mesjasz</i>	421
19	Critical Approaches to Transitions Theory <i>Bonno Pel, Flor R. Avelino and Shivant S. Jhagroe</i>	451
20	Subnational, Inter-scalar Dynamics: The Differentiated Geographies of Governing Low Carbon Transitions—With Examples from the UK <i>Mike Hodson, Simon Marvin and Philipp Späth</i>	465

Part VI	Analysing National Debates on Sustainability in North America	479
21	Policy, Politics and the Impact of Transition Studies <i>Twig Johnson</i>	481
22	Geopolitics, Ecology and Stephen Harper's Reinvention of Canada <i>Simon Dalby</i>	493
23	Regime Change, Transition to Sustainability and Climate Change Law in México <i>Juan Antonio Le Clercq</i>	505
Part VII	Preparing Transitions towards a Sustainable Economy and Society, Production and Consumption and Urbanization	525
24	Sustainability Transitions: A Discourse-institutional Perspective <i>Audley Genus</i>	527
25	New Business Models: Examining the Role of Principles Relating to Transactions and Interactions <i>Jan Jonker and Linda O'Riordan</i>	543
26	Sustainable Consumption <i>Sylvia Lorek</i>	559
27	Sustainable Consumption and Production in China <i>Hongmin Chen</i>	571
28	The Eco-restructuring of the Ruhr District as an Example of a Managed Transition <i>Philipp Schepelmann, René Kemp and Uwe Schneidewind</i>	593
29	Transition towards Sustainable Urbanization in Asia and Africa <i>Belinda Yuen and Asfaw Kumssa</i>	613
30	The Role of University Partnerships in Urban Sustainability Experiments: Evidence from Asia <i>Gregory Trencher and Xuemei Bai</i>	631
Part VIII	Examining Sustainability Transitions in the Water, Food and Health Sectors from Latin American and European Perspectives	655
31	Future Global Water, Food and Energy Needs <i>Cecilia Tortajada and Martin Keulertz</i>	657
32	Sustainability Transition in a Vulnerable River Basin in Mexico <i>Úrsula Oswald Spring</i>	675
33	Sustainability Transition in the Health Sector in Brazil <i>Monica de Andrade</i>	705

Part IX	Preparing Sustainability Transitions in the Energy Sector	719
34	Enabling Environments for Sustainable Energy Transitions: The Diffusion of Technology, Innovation and Investment in Low-Carbon Societies <i>Jürgen Scheffran and Rebecca Froese</i>	721
35	Considering a Structural Adjustment Approach to the Low Carbon Transition <i>Karlson 'Charlie' Hargroves</i>	757
36	Drivers and Barriers to Wind Energy Technology Transitions in India, Brazil and South Africa <i>Britta Rennkamp and Radhika Perrot</i>	775
37	Sustainability Transitions and the Politics of Electricity Planning in South Africa <i>Lucy Baker</i>	793
38	Low Carbon Green Economy: Brazilian Policies and Politics of Energy, 2003–2014 <i>Eduardo Viola and Larissa Basso</i>	811
39	Sustainable Electricity Transition in Thailand and the Role of Civil Society <i>Carl Middleton</i>	831
Part X	Relying on Transnational, International, Regional and National Governance for Strategies and Policies Towards Sustainability Transition	853
40	Governance of Sustainable Development in Knowledge Democracies—Its Consequences for Science <i>Roeland Jaap in 't Veld</i>	855
41	Discourse and Practice of Transitions in International Policy-making on Resource Efficiency in the EU <i>Sander Happaerts</i>	869
Part XI	Conclusions and Mapping Future Research Needs	885
42	Sustainability Transition with Sustainable Peace: Key Messages and Scientific Outlook <i>Úrsula Oswald Spring, Hans Günter Brauch, and Jürgen Scheffran</i>	887
	Abbreviations	929
	Biographies of Editors	937
	Biographies of the Authors of Forewords	943
	Biographies of Contributors	947
	Index	961
	Five Springer Book Series	1005

Handbook on Sustainability Transition and Sustainable
Peace

Brauch, H.G.; Oswald Spring, U.; Grin, J.; Scheffran, J.
(Eds.)

2016, XXXI, 1014 p. 149 illus. in color., Hardcover

ISBN: 978-3-319-43882-5