25 Feb. 2014

Reference list for BIOL 510 Biogeochemistry and Global Change – this list will be updated through the course
Recommended journal papers:

Costanza, R., R. dArge, et al. (1997). "The value of the world's ecosystem services and natural capital." Nature 387(6630): 253-260.

Ehrlich, P. R. (2002). "Human natures, nature conservation, and environmental ethics." Bioscience 52(1): 31-43.

Fischer, J et al. 2012. Human Behaviour and Sustainability. Frontiers in Ecology and Environment 10(3):153-160

Hardin, G. (1968). "The Tragedy of the Commons." Science 162(3859): 1243-1248.

Jasanoff, S. 2010. A New Climate for Society. Theory, Culture, and Society. 27, 2-3: 233-253.
Kendell, H.W. and Pimentel, D. (2002). Constraints on the Expansion of the Global Food Supply. Ambio 23 (3): 198-205.
Rees, W.E. (2002). Globalization and Sustainability: Conflict or Convergence? Bulletin of Science, Technology and Society 22 (4):249-282.

Wackernagel, M., N. B. Schulz, et al. (2002). "Tracking the ecological overshoot of the human economy." Proceedings of the National Academy of Sciences of the United States of America 99(14): 9266-9271.
…..
Books (I have copies of most of these if you cannot locate them in the library):

Brown, L. R. (2009). Plan B 4.0: Mobilizing to save civilisation, Earth Policy Institute.

Brown, L. R. (2011). World on the Edge: How to prevent Environmental and Economic collapse, Earth Policy Institute

Homer-Dixon, T. (2006). The Upside of Down: Catastrophe, Creativity and the Renewal of Civilisation, Island Press.
Montgomery, C. (2007) . Dirt: The erosion of civilisations. University of California Press. Suzuki, D. and H. Dressel (2010). More Good News: Real solutions to the global eco-crisis. Vancouver, Greystone.
Ponting, C. (2007). A New Green History of the World: The Environment and the collapse of great civilisations. 2nd edition. Penguin.
Schmacher, E.F. (1973). Small is Beautiful – A Study of Economics as if People Mattered. Abacus.

Suzuki, D. and H. Dressel (2010). More Good News: Real solutions to the global eco-crisis. Vancouver, Greystone.
Wright, R. (2004). A Short History of Progress. New York, Carroll and Graf.

…..
Reference Books:
Jacobsen, M. C., R. J. Charlson, et al. (2000). Earth System Science - From Biogeochemical Cycles to Global Change. Amsterdam, Academic Press.

Chapin, F. S., III., P. A. Matson, et al. (2002). Principles of Terrestrial Ecosystem Ecology. New York, Springer.

Chapin, F.S. III, Kofinas, G.P. and Folke C.(2009). Principles of Earth System Stewardship – Resilience-based Natural Resource Management in a Changing World. Springer.

Schlesinger, W. H. (1997). Biogeochemistry - An analysis of Global Change. San Diego, Academic Press.

Annual Review of Ecology and Systematics. 1992. Special section on biogeochemistry and global change (in Volume 23).

Some particularly relevant primary research journals:

Bioscience

Global Change Biology

Biogeochemistry

Global Environmental Change: Human and Policy Dimensions

Human Ecology

Ecological Economics

Annual Review of Ecology and Systematics

Annual Review of Energy and Environment

Nature

Science
Proceedings of the National Academy of Sciences

Interesting electronic media links:

Peak phosphorus:

http://www.abc.net.au/catalyst/stories/3166841.htm
Ecological Footprint http://www.footprintnetwork.org/en/index.php/GFN/page/personal_footprint/
Toward the Circular Economy (Ellen MacArthur Foundation) – A call for new economic model that is supported by the European Union Commission

http://www.ellenmacarthurfoundation.org/circular-economy
Will we survive this century? TedTalk by Martin Rees who served as Britain’s Astronomer Royal (14 minute talk) http://www.ted.com/talks/lang/eng/martin_rees_asks_is_this_our_final_century.html
James Lovelock – Author of Revenge of Gaia. BBC radio interview (5 minutes): http://news.bbc.co.uk/today/hi/today/newsid_7905000/7905286.stm
Jared Diamond on why societies collapse (20 minute talk) http://www.ted.com/talks/jared_diamond_on_why_societies_collapse.html
Bjorn Lomborg – Which of our civilisation’s problems should get highest priority?

http://www.ted.com/talks/bjorn_lomborg_sets_global_priorities.html
Force of Nature – David Suzuki’s recent retrospective documentary film (~ 2 hours). Available from Queen’s library, and commercially as DVD.

Manufactured landscapes. A really excellent documentary film (~ 1.5 hours) about the work of photographer Edward Burtynsky as he observed social and industrial activities in China.

http://www.youtube.com/watch?v=SZnZOe_tKCs&feature=related
What a way to go – life at the end of empire. Highly rated documentary film (2 hours)

http://topdocumentaryfilms.com/what-a-way-to-go-life-at-the-end-of-empire/
Nicholas Stern UK economist and author of The Stern Report: The Economics of Climate Change –Risk, Ethics and a Global deal (50 minute talk)

http://www.youtube.com/watch?v=2-Fvx6QbLLY&feature=related
Other relevant movies: Crude Awakening; An Inconvenient Truth; The 6 degrees that killed the planet
Dr Henry Rosling explaining the past 200 years of world progress in terms of life expectancy and wealth, drawing an optimistic conclusion (4 minute video)

http://www.gapminder.org/videos/200-years-that-changed-the-world-bbc/
Flow: For love of water. Documentary (82 minutes) - http://topdocumentaryfilms.com/flow-for-love-of-water/
The story of stuff. Documentary (21 minutes) - http://www.storyofstuff.com/
2

