

CONTENTS

GLOBAL SECURITY AND INTERNATIONAL POLITICAL ECONOMY

Global Security and International Political Economy - Volume 1

No. of Pages: 476

ISBN: 978-1-84826-338-3 (eBook) **ISBN**: 978-1-84826-788-6 (Print Volume)

Global Security and International Political

Economy - Volume 2

No. of Pages: 504

ISBN: 978-1-84826-339-0 (eBook) **ISBN**: 978-1-84826-789-3 (Print Volume)

Global Security and International Political

Economy - Volume 3

No. of Pages: 460

ISBN: 978-1-84826-340-6 (eBook) **ISBN**: 978-1-84826-790-9 (Print Volume)

Global Security and International Political

Economy - Volume 4

No. of Pages: 498

ISBN: 978-1-84826-341-3 (eBook) **ISBN**: 978-1-84826-791-6 (Print Volume)

Global Security and International Political

Economy - Volume 5 No. of Pages: 434

ISBN: 978-1-84826-342-0 (eBook) **ISBN**: 978-1-84826-792-3 (Print Volume)

Global Security and International Political

Economy - Volume 6 No. of Pages: 434

ISBN: 978-1-84826-343-7 (eBook) **ISBN**: 978-1-84826-793-0 (Print Volume)

For more information of e-book and Print Volume(s) order, please **click here**

Or contact: eolssunesco@gmail.com

CONTENTS

VOLUME I

Global Security Pinar Bilgin, Bilkent University, Ankara, Turkey Paul D. Williams, George Washington University, USA	1
 Introduction Cold War approaches to security National Security – The Focal Point of Cold War Approaches to Security Cold War Thinking On the Individual and Societal Dimensions of Security The Commission on Global Governance and Common Security Academic Peace Research and Stable Peace Third World Approaches Post-Cold War Approaches: Re-thinking Security Individuals as the Primary Referent of Security Security as Emancipation Insecurity Dilemma Societal Security Human Security Human Security Post 9/11 era: Return of the "global" Globalization, the State and Security Thinking about "Global Security" Before 9/11 "Global Security" Thinking After September 11, 2001 Conclusion 	
Global Security and the International System Paul D. Williams, Elliott School of International Affairs, George Washington University, USA	24
 Introduction The United Nations and Political Violence Contemporary Armed Conflicts: A Short Overview The United Nations Response Peace Operations The Responsibility to Protect The United Nations and Terrorism Historical Background The United Nations Response after 9/11 The United Nations and Nuclear Proliferation Historical Background The Contemporary Challenges The United Nations Response Conclusion 	
The Regional Dimension of Global Security Louise Fawcett, Department of Politics and International Relations, University of Oxford, UK	61

©Encyclopedia of Life Support Systems (EOLSS)

3. Regional Security Institutions: an overview 3.1. Regional security since World War II

2. The Regionalization of Security

1. Introduction

i

- 3.2. Regional Security since the Cold War
- 4. Contemporary Challenges
 - 4.1. Peace Operations
 - 4.2. Terrorism
 - 4.3. Weapons of Mass Destruction
- 5. The United Nations and Regional Security
- 6. Conclusions

The National Dimension of Global Security

86

Laura Neack, Department of Political Science, Miami University, USA

- 1. Introduction
- 2. National Security, Sovereignty and the Use of Force
- 3. Creating World Order to Protect States
- 4. The Post-World War II International Order: The United Nations System
- 5. From National Security to Global Security, Global Security to Human Security
- 6. Conclusions

The Societal Dimension of Global Security

113

Paul Roe, Department of International Relations and European Studies, Central European University, Budapest, Hungary

- 1. Introduction
- 2. State Security and Societal Security
- 3. Societal Identity
- 4. Threats to Societal Identity
 - 4.1. Societal Insecurities in the former Yugoslavia
 - 4.2. Societal Insecurities in Rwanda
- 5. Defending Societal Identity
 - 5.1. Protestants and Catholics in Northern Ireland
 - 5.2. Romanians and Hungarians in Transylvania
- 6. The HCNM and Minority Rights: Romania in the 1990s
- 7. Conclusion

The Human Security Agenda in World Politics

133

Pauline Ewan, International Studies, University of Wales, UK

- 1. Introduction
- 2. The UNDP's Development-Centered Conception of Human Security
 - 2.1. The Universalism of Human Life
 - 2.2. Interdependence and Solidarity
 - 2.3. Early Prevention
 - 2.4. A People-Centered Approach
- 3. The Emergence of the Security/Development Nexus
 - 3.1. Orthodox Approaches to Development
 - 3.2. Sustainable Human Development
 - 3.3. Internal Conflict
 - 3.4. Security and Development after 9/11
- 4. Human Security and the War on Terror
- 5. The Ambiguity of Human Security
 - 5.1. The Problem of Endless Broadening
 - 5.2. Liberal Universalism and the Production of Insecurity
- 6. Conclusion

History of Empires and Conflicts	157
Alejandro Colás, School of Politics and Sociology, Birkbeck College, University of London, UK	

- 1. Introduction
- 2. Empires and War
 - 2.1. Territorial Expansion
 - 2.2. Modern European Imperialism
 - 2.3. Warfare and Imperialism
- 3. Empires and Social Conflict
 - 3.1. Empires and Protest
 - 3.2. Legacies of Empire
- 4. Empires and Peace
 - 4.1. Law and Imperial Power
 - 4.2. Decolonization
 - 4.3. A Post-Imperialist World?
- 5. Conclusions

The Myth of the Clash of Civilizations in Dialogical-Historical Context

191

John M. Hobson, Department of Politics, University of Sheffield, UK

- 1. Introduction
- 2. The challenge to Eurocentrism and the discourse of the clash of civilizations
 - 2.1. The Historical Context
 - 2.2. Eurocentrism in World History/Historical Sociology and the Clash of Civilizations Discourse
- 3. Non-Eurocentric world history/historical sociology as an alternative to the clash of civilizations
 - 3.1. The Rise of Non-Eurocentrism and Its Problematique
 - 3.2. Global Structuralism
 - 3.3. Global Contingency
 - 3.4. Global Dialogism
- 4. Conclusion: A non-Eurocentric alternative to the clash of civilizations discourse

Causes and Prevention of Armed Conflict

219

Nil S. Satana, Department of International Relations, Bilkent University, Turkey

- 1. Introduction
- 2. Inter-state Conflict
 - 2.1. Definition
 - 2.2. Causes
 - 2.2.1. Power and Capabilities
 - 2.2.2. Structure of the International System
 - 2.2.3. Alliances
 - 2.2.4. Arms Races
 - 2.2.4.1. Frequency of Wars as a Result of Arms Races
 - 2.2.5. Territorial Issues and Contiguity
 - 2.2.6. Regime Type
 - 2.2.7. Public Opinion
 - 2.2.8. Economic Development
 - 2.2.8.1. Complex Interdependence
 - 2.2.9. Struggle for Natural Resources
 - 2.2.9.1. Imperialism
 - 2.2.10. Ideology
 - 2.2.10.1. Hyper-Nationalism
 - 2.2.10.2. Social Darwinism
 - 2.2.10.3. Cult of the Offensive
 - 2.2.11. Human Nature
 - 2.2.12. Leadership and Political Psychology

©Encyclopedia of Life Support Systems (EOLSS)

2.2.13. Gender

- 3. Intra-state Conflict
 - 3.1. Definition
 - 3.2. Identity and Intra-State Conflict
 - 3.3. Grievance as a Cause of Intra-state Conflict
 - 3.4. Greed as a Cause of Intra-state Conflict
 - 3.5. Religious Conflict
- 4. Relationship between Intra-state and Inter-state Conflict
- 5. Conclusion

International Development Policies and Global Security

250

Vanessa Pupavac, School of Politics and International Relations, University of Nottingham, UK

- 1. Introduction
- 2. Rise of modernisation theories
- 3. Modernisation and culture
- 4. Problems of unemployment
- 5. Western cultural ambivalence towards modernity
- 6. Basic needs
- 7. New International Economic Order or sustainable development
- 8. From structural adjustment to well-being
- 9. Poverty Reduction Strategy Paper and governance state
- 10. From national development to human security
- 11. Conclusion: Future development directions and debates

The Environment and Global Security

283

Matt McDonald, School of Political Science and International Studies, University of Queensland, Australia

- 1. Introduction
- 2. Environmental Change on the Global Political Agenda
- 3. Approaches to Environment and Security
 - 3.1. Environment, Security and Survival
 - 3.2. Environment, Security and Violent Conflict
 - 3.2.1. Environmental Change and Violent Conflict
 - 3.2.2. Resource Use/Access and Violent Conflict
 - 3.3. Environment and Securitization
 - 3.3.1. The United Nations, the Environment and Security
 - 3.3.2. States, the Environment and Security
 - 3.3.3. NGOs, the Environment and Security
- 4. The Future of Environmental Security

Political Economy of International Security

306

Heikki Patomäkil, Globalism Research Centre, RMIT University, Melbourne, Australia

- 1. Introduction
- 2. Free Trade and Peace
- 3. Challenges to Liberalism 1: National Political Economy
- 4. Challenges to Liberalism 2: Marxian Political Economy
- 5. Classical Theories of Imperialism
- 6. Classical Political Realism: Critique of the Harmony of Interests Thesis
- 7. Keynes on the Conditions of International Peace
- 8. Theories of Hegemonic Stability and the Neoliberal Possibility of Non-Hegemonic Cooperation
- 9. The Rise and Hegemony of Neoliberalism
- 10. Conclusions: Global Governance in the 21st Century

The Global Financial Crisis, 2007-08: Origins, Nature and Consequences

Paul Lewis, Birmingham Business School, University of Birmingham, UK

339

- 1. Introduction
- 2. Should we blame the borrowers?
- 3. A theory of recurrent financial crises
- 4. One boom leads to another
- 5. The expansion of credit/debt
- 6. Global imbalances
- 7. The process of liquidity recycling
- 8. The central role of banks in credit expansion
- 9. The incentive to increase leverage
- 10. The paucity of regulatory capital requirements
- 11. The move into residential mortgages
- 12. Securitisation of loans
- 13. Arbitrage opportunities, layers of products and increasing leverage
- 14. Vulnerability through interconnection, leverage and maturity mismatch
- 15. Consequences of the financial crisis
- 16. Conclusion

Political Issues in Human Resource Development

369

Tim Hatcher, Department of Leadership and Human Resource Education, University of Louisville, Louisville, Kentucky, USA

- 1. Introduction
- 2. Conceptual Framework
- 3. Politics and Power in Organizations
 - 3.1. Political Ideologies
 - 3.2. Political Influence on Organizations and Human Resources: The Power and Influence of the Nation-State, Governments, and Polity
 - 3.3. Comparative International Politics: Issues of Influence and Dominance
- 4. Organizational Power: Power and Influence of International Organizations
 - 4.1. Power and Authority inside Organizations
- 5. Limitations to Organizational Sustainability: Problems and Pathologies for Politics and Power in Organizations and Human Resources
- 6. Shifting to Ecocentric Human Resource Development: A Sustainable Philosophy for Human Resources
- 7. Closing Thoughts

Index 391

About EOLSS 397

VOLUME II

Human Security: Perspectives for Human Resources and Policy Management

1

Jorge Nef, International Development and Rural Extension, University of Guelph, Canada; School of Government, Public Administration and Political Science, University of Chile, Chile

- 1. Introduction
 - 1.1 The Changing Foundations of the World Order
 - 1.1.1 Long Range Technological Changes
 - 1.1.2 Changes in the Ideological Matrix
 - 1.1.3 Changes in the Economic Basis
 - 1.2 Security in the New Era

2.	Α	Frame	work	for	Anal	lysis

- 2.1. A Global Perspective
 - 2.1.1. Core, Centers, and Peripheries
 - 2.1.2. Regimes
 - 2.1.3. Power and Governance
 - 2.1.4. Power and Metapower
- 2.2. The Elements of the System
- 2.3. The World System: a Complex Conglomerate
 - 2.3.1. The End of an Era
- 2.4. The Concept of Human Security
 - 2.4.1. Dimensions of Human Security
 - 2.4.2. Democracy and Security
 - 2.4.3. Threats to Human Security
- 3. Environmental Insecurity
 - 3.1. Reciprocating Dysfunctions
 - 3.1.1. The Death of Forests
 - 3.1.2. The Thinning of the Ozone Layer
 - 3.1.3. Air Pollution and Acid Rain
 - 3.1.4. Freshwater Contamination and Depletion
 - 3.1.5. Land Degradation
 - 3.1.6. Food Insecurity
 - 3.1.7. Damage to the Oceans
 - 3.1.8. Epidemics
 - 3.1.9. Threats to the Genetic Pool
 - 3.1.10. The Dangers of the "Green Revolution"
 - 3.1.11. Hazardous Waste
 - 3.2. The Global Environmental Regime
 - 3.2.1. Context
 - 3.2.2. Culture
 - 3.2.3. Structure
 - 3.2.4. Processes
 - 3.2.5. Effects

The Context for Rural Development Policy

Buddhadeb Chaudhuri, Professor of Anthropology, University of Calcutta, India

- 1. The Emergence of Rural Life
- 2. The Characteristics of Rural Communities
- 3. The Classification of Rural Societies
- 4. Types of Agricultural Activities
- 5. Political Struggles and Land Ownership
- 6. Poverty in Rural Societies
- 7. Variations in Rural Society: Time and Space
- 8. The Distinctions between Policy and Development
- 9. Survival of the Rural Poor: Poverty, Hunger, and Sustainable Development
- 10. How Green is the Green Revolution?
- 11. Approaches to Rural Development
- 12. The Nature of Agrarian Economies and Development Strategies
- 13. Conclusion

Globalization and the Consumer Society

Catherine Hodge McCoid, Central Missouri State University, USA

- 1. Introduction.
- 2. Theories of Globalization and the Consumer Society
 - 2.1. Top-down Theories

33

49

- 2.2. Bottom-up Theories
- 2.3. Ecological Theories
- 3. Consumption and Global Ecological Pressure
 - 3.1. Definitions: Sustainable Consumption, Underconsumption, Overconsumption
 - 3.1.1. Sustainable Consumption
 - 3.1.2. Underconsumption
 - 3.1.3. Overconsumption
 - 3.2. Global Energy Use
 - 3.3. Overconsumption and Underconsumption and a Sustainable Quality of Life
 - 3.4 Overconsumption and Underconsumption as Interrelated Social Patterns
- 4. Solutions/Looking Towards a Sustainable Future
 - 4.1. Intergenerational Equity
 - 4.2. Intragenerational Equity
 - 4.3. Risk Aversion Strategies
 - 4.4. Conservation of Biodiversity
 - 4.5. Internalization of Environmental Costs
 - 4.6. Enlightened Institutions
- 5. Conclusions/Suggestions for Future Work

Equity 67

Catherine Hodge McCoid, Central Missouri State University, USA

- 1. Introduction
- 2. Equity and Inequity Defined
 - 2.1. Intergenerational Equity
 - 2.2. Intragenerational Equity
- 3. Relations of Inequity: Poverty, Hunger, and Health
- 4. Theories about Inequity
 - 4.1. Top-down Theories
 - 4.2. Bottom-up Theories
 - 4.3. Ecological Theories: Ecological Justice
- 5. Equity and Human Rights: Economic, Social, Cultural, Civil, and Political Rights
- 6. Equity, Inequity, and Global Ecological Pressure
 - 6.1. Inequity, Globalization, and the Capitalist World Market
 - 6.2. Inequity and Global Ecological Pressure: Social and Ecological Costs of Overconsumption and Underconsumption
 - 6.3. Gender, Inequity, and the Global System
- 7. Equity and Sustainable Development: Providing for Environmental Balance and Basic Human Needs

Knowledge Foundation: Education for Sustainable Development

89

J.C.K. Lee, Department of Curriculum and Instruction, Faculty of Education, The Chinese University of Hong Kong, Shatin, New Territories, Hong Kong SAR, CHINA

Y.P. Chung, Department of Educational Administration and Policy, Faculty of Education, The Chinese University of Hong Kong, Shatin, New Territories, Hong Kong SAR, CHINA

- 1. Introduction
- 2. Meaning of education for sustainable development
- 3. Sociological foundations: sustainable society and use of environmental strategies to achieve sustainable development
- 4. Philosophical foundations: tensions between anthropocentrism and biocentrism
- 5. Psychological foundations: from behaviourism to constructivism
- 6. Economics foundation: from neoclassical and weak and strong sustainability paradigms
- 7. Approaches to curriculum and instructional design in environmental education
 - 7.1. Curriculum and instructional design: Essential concepts and values
 - 7.2. Curriculum and instructional design: Principles and assessment issues
 - 7.3. Curriculum and instructional design: Action is louder than words

8. Alternative perspectives in education for sustainable development

9. Greening the curriculum in the tertiary education sector 10. Non-formal and adult environmental education 11. Conclusion	
Population Growth and Global Security Marcel Fabri, Ex UN Official, USA	115
 Security, order and disorder Population growth and security 	
The Human Rights Approach to Reducing Malnutrition George Kent, University of Hawaii, Honolulu, Hawaii, USA	137
 Introduction The Human Rights Context Malnutrition Causes of Malnutrition Immediate Causes Underlying Causes Basic Causes Food and Nutrition Rights in International Law International Standards Objective 7.4 of the World Food Summit National Framework Legislation 	
The Global Economy Gillian Youngs, University of Leicester, UK	158
1. Introduction 1.1. Human Development 1.2. The Dynamics of Capitalism 1.3. The Twentieth Century 1.4. Foreign Direct Investment (FDI) 2. Frameworks for Understanding 2.1. States and Markets 2.2. Gramscian Critiques 2.3. Global Civil Society 2.4. North and South 2.5. Gender 3. Market Factors 3.1. Exports 3.2. Transnational Corporations 3.3. Finance 3.4. Migration 4. Technology and Change 4.1. Fordism 4.2. Flexibility and Globalization 4.3. The Service Era 4.4. The Media Boom 4.5. The Digital Economy 5. Inequalities 5.1. Growing Gaps 5.2. Disadvantaged Groups 6. Conclusion	

- 6.1. The Rights Agenda
- 6.2. Responsibility and Accountability
- 6.3. Reflexivity and Capitalism
- 6.4. Economic Democracy

The Internet and Political Economy

Gillian Youngs, University of Leicester, UK

- 1. Introduction
- 2. The Nature of Virtual Space
- 3. Horizontal versus Vertical Structures
- 4. Transnationalism
- 5. Information and Communication
 - 5.1 Virtual "Actors"
 - 5.2 NGOs Harness the Power of the Internet
 - 5.3 Digital Democracy
- 6. States and Markets
 - 6.1 Knowledge and Power
 - 6.2 Complex Inequality
 - 6.3 Rethinking Transformation
 - 6.4 Social Spheres of Thought and Action
 - 6.5 Connections between Virtual and Material Spaces
 - 6.6 ICTs and Innovation
 - 6.7 Imagining and Connecting
 - 6.8 Choices in a Wired World
 - 6.9 Enduring Inequalities
 - 6.10 Critical Understanding of the Internet and the Future
 - 6.11 Democratic Debates about Technology and Empowerment
- 7. Conclusion
 - 7.1 Cross-cultural Debates on Technology
 - 7.2 Your Technology, My Technology, Our Technology?
 - 7.3 Critical Paths Forward

The Futures of the United Nations and the World System

Sohail Tahir Inayatullah, Tamkang University, Taiwan; University of the Sunshine Coast, and Queensland University of Technology, Australia

- 1. Theoretical Assumptions
 - 1.1. Idealist
 - 1.2. Structural-Functionalist
 - 1.3. Realist
 - 1.4. Historical-Structural
- 2. Specific Reforms
- 3. Perspectives on the United Nations
 - 3.1. West-oriented World Government
 - 3.2. Cultural Basis for Governance
 - 3.3. Need for Supranational Authority
 - 3.4. Moral, not Strategic, Power and Authority
 - 3.5. World Government: Benign or Dictatorial?
 - 3.6. The Inevitability of World Government
 - 3.7. A New Ethic for Peacekeeping
 - 3.8. Transforming the Security Council and the General Assembly
 - 3.9. Making the UN More Representative
 - 3.10. Asia's Voice
 - 3.11. Accountability in the UN
- 4. Main Trends

182

202

- 5. Policy Implications
- 6. The Long View

Globalization, Gender, and World Futures

221

Ivana Milojevic, Graduate School of Education, The University of Queensland, Brisbane, Australia

- 1. The Impact of Globalization
- 2. Women are Supporting Globalization but is Globalization Supporting Women?
- 3. Globalization Scenarios: Globotech versus Ecarmony
- 4. Redefining Global Priorities
- 5. Concluding Remarks

Systems Analysis and Global Sustainable Development

235

Sergey V. Dubovsky, Head of Laboratory, Institute of the System Analysis of RAS, Moscow, Russia

- 1. Introduction
 - 1.1. Elements of a Global System
 - 1.2. Global Problems
- 2. Basic tasks and directions of global system researches
- 3. Global crisis in models of system dynamics
- 4. Evolution of global problems in multimodel descriptions
- 5. Macromodels of individual fragments of world development
 - 5.1. Stabilization of Population of the Earth.
 - 5.2. Cycle of Kondratiev
 - 5.3. Replacement of Technologies and Resources.
- 6. Biosphere and anthropogeneous activity: two scenarios
- 7. Conclusion

The Policy Implications of Industrial Ecology

250

Allenby, B. R., *AT&T*, *Basking Ridge*, *NJ & Columbia University*, *New York*, *USA* Gilmartin, T. J., *Lawrence Livermore National Laboratory*, *Livermore*, *CA*, *USA* Graedel, T. E., *Yale University*, *New Haven*, *CT*, *USA*

- 1. Introduction
- 2. Stewardship of the Earth
 - 2.1 Sustainability within a Closed System
 - 2.2 Industrial Revolution and Global Perturbations
 - 2.3 Master Equation
 - 2.4 Population and Wealth
 - 2.5 Technology's Role
- 3. Emergence of Ecological Perspectives
 - 3.1 Environmental Paradigm of the 1960s to the 1980s
 - 3.2 Need to Move Beyond the Symptomatic Approach
 - 3.3 Complex Systems Treatment of the Economy and Nature
 - 3.4 Integration of Scientific, Technological, Environmental, and Economic Considerations
- 4. Ecological Approaches
 - 4.1 Continuation of Current Trends: Unsustainable Growth
 - 4.2 Radical Ecology: Severe Contraction
 - 4.3 Deep Ecology: Managed Contraction
 - 4.4 Industrial Ecology: Potentially Sustainable Development
- 5. Industrial Ecology
 - 5.1 A New Intellectual Framework
 - 5.2 Desirable Carrying Capacity with Continued Evolution
 - 5.3 Objective Basis
 - 5.4 Complex Systems
 - 5.5 Appropriate Technology

- 5.6 Foundational Research
- 6. System Elements of Industrial Ecology
 - 6.1 Systems Imperative
 - 6.2 Human Systems
 - 6.3 Natural Systems
 - 6.4 Materials
 - 6.5 Energy Systems
 - 6.6 Indicators and Indices
- 7. Policy Implications of Industrial Ecology
 - 7.1 Adaptable Policy
 - 7.2 Dealing with Complexity
- 8. Public Roles
 - 8.1 Population
 - 8.2 Environmental Awareness
 - 8.3 Dematerialization
- 9. Industry Roles
 - 9.1 Design for Environment
 - 9.2 Internalizing Externalities
 - 9.3 Account for All Product Cycle Costs
 - 9.4 Design for Optimized Life Cycle at Both Head and Tail Ends
 - 9.5 Leased, Robust, Upgradable, Modular Products
- 10. Government Roles
 - 10.1 Distributed Control
 - 10.2 Collaborative Research
 - 10.3 Efficiency, Recycle, and Reuse
 - 10.4 Decarbonization
 - 10.5 Material Data and Standards
 - 10.6 Government Specifications
 - 10.7 Eco-Tax and Eco-Labels
 - 10.8 Closing the Loop
- 11. Conclusions

Data, Information, Knowledge, and Wisdom

Sue P. Stafford, Department of Philosophy, Simmons College, USA

- 1. Introduction
- 2. Data
- 3. Information
 - 3.1. The Decision to Launch the Space Shuttle Challenger
 - 3.2. The Framing of Medical Decisions
 - 3.3. So what?
- 4. Knowledge
 - 4.1. Knowledge is Situated
 - 4.1.1. What is context?
 - 4.1.2. The Global Environment
 - 4.1.3. The Culture of the United Nations Department for Economic and Social Information and Policy Analysis
 - 4.1.4. The Physical Setting, or "The Room" in which the Table is Generated
 - 4.1.5. Informal Knowledge Communities
 - 4.2. Knowers are Epistemically Interdependent
 - 4.3. Knowledge Requires Trust
 - 4.3.1. Basic Trust and Mature Trust
 - 4.4. Knowledge and Values are Intimately Connected
 - 4.4.1. Intellectual Virtue
 - 4.4.2. Epistemic Responsibility
 - 4.4.3. Personal Careabouts and Institutional Objectives
 - 4.5. Knowledge Can be Tacit as Well as Explicit
 - 4.6. There are Multiple Ways of Knowing

273

$@Encyclopedia\ of\ Life\ Support\ Systems\ (EOLSS)\\$

- 4.6.1. Type of Intelligence
- 4.6.2. Historical Location
- 4.6.3. Location Within Racial, Class, Age, and Ethnic Groups
- 4.6.4. The Sex of the Knower
- 4.6.5. Personal Commitments, Careabouts, and Desires
- 4.6.6. Cognitive Style
- 4.6.7. Knowledge Holder Differences
- 4.6.8. So What?
- 5. Wisdom
 - 5.1. Which Parts of the Planet are Morally Considerable, and Why?
 - 5.2. What are Moral Virtues, and Which Moral Virtues are Relevant to Questions of Life Support Systems?
 - 5.3. How Can Knowledge and Moral Virtue be Integrated?
 - 5.4. Practical Wisdom
 - 5.5. Whose Wisdom?

The Internet, Governments and the Issue of Governance: A New Cartography of Power?

299

Loong Wong, University of Newcastle, New South Wales, Australia

- 1. Introduction
- 2. Towards a New Globalized Economy: A New Architecture?
- 3. The Death of Space?
- 4. Sovereignty, Electronic Commerce and Globalization
- 5. Developing a New Global Framework for Electronic Commerce
- 6. Redefining the Role of Governments
- 7. Conclusion

New Principles of Governance in the Global Age

316

A.-V. Anttiroiko, Department of Local Government Studies, University of Tampere, Finland

- 1. Introduction
- 2. Remarks on the Trends in Power Politics
 - 2.1. From the Westphalian Model to the Post-Cold War World
 - 2.2. Human Rights and Sovereignty of the State
- 3. Institutional Aspects of Global Governance
 - 3.1. New Premises of Global Governance
 - 3.2. The United Nations and International Peace
 - 3.3. International Organizations and Agreements
 - 3.4. International Conferences
 - 3.5. The Dilemma of Accountability
- 4. Corporate Agenda
 - 4.1. Towards the Global Free Market Policy
 - 4.2. The Power of Multinationals
- 5. Changing Role of the Nation-state
 - 5.1. External Pressures on the State
 - 5.2. Intra-State Tensions and State Capacity
- 6. Regional Institutions and Local Governance
 - 6.1. Aspects of Regionalization
 - 6.2. Formation of Macroregional Institutions
 - 6.3. Global Orientation in Urban Governance
 - 6.4. Expressions of Regionalism and Localism
 - 6.5. Networking and Partnership as Working Methods
 - 6.6. Social Balance and Sustainable Development
- 7. Civil Society and NGOs
 - 7.1. The Concept of Civil Society
 - 7.2. Civil Society and the Principles of Good Governance
 - 7.3. Identity and Citizenship

8. Future Directions

- 8.1. Problems, Threats and Risks
- 8.2. The Need for Multi-Level Governance

International Relations 347

Jarrod Wiener, Brussels School of International Studies, University of Kent at Canterbury, UK Robert A. Schrire, Department of Political Studies, University of Cape Town, South Africa

- 1. Introduction
- 2. Theories and concepts of International Relations
 - 2.1. The "first great debate"
 - 2.2. The centrality of the state
 - 2.3. Sovereignty and the "anarchical society"
- 3. The cold war and realism
 - 3.1. The "second great debate"
- 4. Challenging realism
- 5. The end of the cold war and the end of positivism?
- 6. Contemporary world issues
- 7. Discipline-defining debates

Geopolitics 380

Simon Dalby, Carleton University, Ottawa, Canada

- 1. Concept
- 2. History of "Geopolitics"
- 3. Conceptual Difficulties
- 4. Geopolitical Vision
- 5. The "Ages" of Geopolitics
- 6. Cold War Geopolitics
- 7. Geopolitics After the Cold War
- 8. Global Security
- 9. Environmental Threats
- 10. Migration
- 11. The Revolution in Military Affairs
- 12. Resistance and the Geopolitical Imagination
- 13. Human Security and Territorial States
- 14. Green Geopolitics
- 15. Future Geopolitics

Index 415

About EOLSS 425

VOLUME III

Diplomatic, International and Global -World History

1

Michael Graham Fry, Professor Emeritus of International Relations at the University of Southern California, U.S.A.

Andrew J. Williams, University of Kent at Canterbury, UK

- 1. Diplomatic History
- 2. International History
- 3. The Cold War
- 4. European Union

- 5. Global/World History
- 6. Conclusion

Long Cycles in Global Politics

18

George Modelski, Unversity of Washington, Seattle, WA. USA

- 1. Introduction: The Study of Long Cycles
 - 1.1. What Are Long Cycles?
 - 1.2. Their Place in IR Literature
 - 1.3. Do Long Cycles "Exist"?
- 2. A Brief History of Global Politics
 - 2.1. From Eurasia to the Atlantic-Pacific
 - 2.2. Portugal
 - 2.3. The Dutch Republic
 - 2.4. Britain I and II
 - 2.5. United States of America
- 3. Basic Concepts
 - 3.1. World Powers and Global Leadership
 - 3.2. Global War and Alternatives to it
 - 3.3. Transitions and Challengers
 - 3.4. Core Alliances and Coalitions
 - 3.5. Global Agenda and Global Public Goods
 - 3.6. Innovations and Democratic Deficit
 - 3.7. Leading Sectors and K-Waves
 - 3.8. Democratization and the Democratic Lineage
- 4. Evolutionary Explanation
 - 4.1. A Broader Perspective
 - 4.2. Long Cycles Drive Global Political Evolution
 - 4.3. Global Politics and World System Evolution
 - 4.4. At the Edge of Order and Chaos?
- 5. From Leadership to Global Organization

International Political Economy

41

Michael Veseth, International Political Economy Program, University of Puget Sound, Tacoma, Washington, USA

- 1. Introduction
- 2. International Economics and International Politics
- 3. The IPE Problématique
 - 3.1. International Trade
 - 3.2. International Finance
 - 3.3. Hegemony
 - 3.4. North-South Relations
 - 3.5. Multinational Corporations
 - 3.6. Globalization
- 4. Analytical Frameworks
 - 4.1. The Theoretical Perspectives Approach
 - 4.2. IPE Structures
 - 4.3. Regime Analysis
 - 4.4. Rational Choice Analysis
- 5. Towards the New IPE

International Security

65

Bertel Heurlin and Kristensen, Danish Institute of International Affairs, Copenhagen, Denmark

1. Introduction

- 2. International security: past and present
 - 2.1. New forms of international security
 - 2.2. The concept of security
 - 2.2.1. Security after the cold war
 - 2.2.2. Six levels of security actors
 - 2.2.3. The individual as victim: threats to physical and economic survival
 - 2.2.4. Society as the victim: threats to identity
 - 2.2.5. The state as victim: threats to sovereignty
 - 2.2.6. The region as victim: threats to stability and coherence
 - 2.2.7. The international society as the victim: threats to permanence of the society of nations
 - 2.2.8. The globe as victim: threats to sustainability
 - 2.3. Security strategies in the twentieth and twenty-first centuries
 - 2.3.1. War
 - 2.3.2. Balance of power security
 - 2.3.3. Concert security
 - 2.3.4. Collective security
 - 2.3.5. The United Nations
 - 2.3.6. Community security
 - 2.3.7. NATO
 - 2.4. The cold war: the Third World War
 - 2.4.1. Nuclear weapons
 - 2.4.2. Common security
 - 2.4.3. Comprehensive security
 - 2.4.4. The risk society
 - 2.4.5. The regulation society
 - 2.5. The new world order
 - 2.5.1. New wars and international security
 - 2.5.2. The revolutions and security
- 3. The study of international security: theoretical developments and perspectives
 - 3.1. Introduction
 - 3.2. Philosophical foundations
 - 3.2.1. Political philosophy
 - 3.2.2. The realist tradition
 - 3.2.3. The idealist tradition
 - 3.3. Initial theoretical formulations
 - 3.3.1. Idealism in international relations
 - 3.3.2. Realism in international relations
 - 3.4. International security during the cold war
 - 3.4.1. Definitions of security
 - 3.4.2. Realism at work
 - 3.4.3. Co-operation under anarchy
 - 3.4.4. Qualifications to the realist approach
 - 3.4.5. Idealism during the cold war
 - 3.5. Alternative approaches and points of criticism
 - 3.6. International security after the cold war
 - 3.6.1. The broadening of the concept
 - 3.6.2. The social constructivist critique
 - 3.6.3. The state of security: the present debate
 - 3.6.4. The case for global security

International Intervention

110

 $M.C.\ Pugh,\ Reader\ in\ International\ Relations,\ University\ of\ Plymouth,\ UK$

- 1. Introduction
- 2. The Characterization of Intervention
 - 2.1 Peaceful Settlement
 - 2.2 Coercive Acts

- 2.3 Use of Force
- 2.4 Peacekeeping
- 2.5 Mandates
- 2.6 Incidence of Forcible Intervention
- 3. Permissive Intervention
 - 3.1 Self-defense
 - 3.2 Protection and Rescue of Nationals
 - 3.3 Response to Terrorism, Drugs and Weapons of Mass Destruction
 - 3.4 Invitations to Civil Conflicts and Self-determination
 - 3.5 Humanitarian Intervention and Protection of Human Rights
- 4. Collective Security and Peace Support Operations under Chapter VII
- 5. Conceptual Developments
 - 5.1 Sovereignty and Intervention
 - 5.2 A Normative Shift and a Challenge to Sovereignty
 - 5.3 The Compatibility of Intervention and Sovereignty
 - 5.4 The Re-packaging of Self-interest
- 6. Command, Control and Decentralization
- 7. Conclusion

The Role of International Law and Institutions

131

Aaron Schwabach, Thomas Jefferson School of Law, San Diego, California, USA Arthur J. Cockfield, Queen's University Faculty of Law, Kingston, Ontario, Canada

- 1. Introduction
- 2. History Toward the Formation of the Nation State
- 3. Functions and Structures of International Law and Institutions
- 4. Growing Political and Economic Interdependency within Institutional Settings
- 5. International Trade, Global Prosperity and Free Trade Hypocrisy
- 6. International Environmental Law and the Need for Multilateral Action
- 7. International High Technology Policy and the Digital Divide
- 8. New Directions in International Law
- 9. Conclusion

Institutional Issues Involving Ethics and Justice

155

Robert Charles Elliot, Faculty of Arts and Social Sciences, University of the Sunshine Coast, Australia

- 1. Introduction
- 2. Approaches to ethics: justification and adjudication
- 3. Approaches to ethics: content
- 4. Ethics and the idea of community
- 5. Levels of ethics: personal, professional, institutional, global
- 6. Justice and its elements
- 7. Sustainability and development

Global Ethics

183

Nigel Dower, University of Aberdeen, Scotland

- 1. Introduction
- 2. The Role of Global Ethics
- 3. The Implications of a Particular Global Ethic
 - 3.1. Whose Needs? The Relevance of Non-Humans
 - 3.2. What Needs?
 - 3.3. Dimensions of Global Security
 - 3.4. A Sketch of a Global Ethic
- 4. The Idea of a Global Ethic

- 4.1. Moral and Institutional Cosmopolitanism
- 4.2. Cosmopolitanism in International Relations Theory
- 5. Arguments against a Cosmopolitan Ethic for Individuals
 - 5.1. Relativism
 - 5.2. Communitarianism
- 6. Three Types of Normative International Relations Theory
 - 6.1. Skeptical Realism
 - 6.2. Internationalism
- 7. Objections to Non-Cosmopolitan Theories
- 8. Comparison with the Encyclopedia's Goals
- 9. Varieties of Cosmopolitanism/Global Ethics
- 10. Kantianism
- 11. Human Rights Theories
- 12. Other Theories and the Challenge of Non-Anthropocentric Values

Appropriate Technology Transfer

204

Felix M. Edoho, Department of Business and Economics, College of Business and Professional Studies, Lincoln University, Missouri, USA

- 1. Overview
- 2. Prelude to the Appropriate Technology Transfer Debate
- 3. Clarifying the Debate on Appropriate Technology Transfer
- 4. Technological Dualism and Appropriate Technology
- 5. The Universe of Appropriate Technology and Its Transferability
- 6. Channels and Mechanisms for Appropriate Technology Transfer
- 7. Appropriate Technology Transfer and Socio-Technical Infrastructure
- 8. Appropriate Technology Transfer or Endogenous Technological Development?
- 9. Policy Options for Endogenous Technological Capabilities

Health Security Issues

218

Heather Wipfli, Institute for Global Tobacco Control and a faculty member at the Johns Hopkins Bloomberg School of Public Health, USA.

Douglas Bettcher, Framework Convention on Tobacco Control, Tobacco Free Initiative, World Health Organization, Switzerland

Roshan Ouseph, Harvard Law School, USA

Maristela Monteiro, Management of Substance Dependence, Noncommunicable Disease and Mental Health, World Health Organization, Brazil

Alex Butchart, UNISA Institute for Social and Health Sciences, South Africa

Ottorino Cosivi, Communicable Disease World Health Organization, Switzerland

Guenael Rodier, Communicable Disease Surveillance and Response, Communicable Disease, World Health Organization, Switzerland

- 1. Introduction
- 2. Health and Security
- 3. Interpersonal Violence
 - 3.1. Interpersonal Violence as a Global Health Problem
 - 3.2. Transnational and Societal Causes of Interpersonal Violence
 - 3.3. Impact of Interpersonal Violence on States and the International System
 - 3.4. Prevention of Interpersonal Violence
- 4. Illicit Drug Use
 - 4.1. Factors Leading to the Use of Illicit Drugs
 - 4.2. Effects of Illicit Drug Use on Individuals, States, and the International System
 - 4.3. New Responses and the Role of Health Professionals
- 5. Communicable Diseases
 - 5.1. Factors Leading to the Spread of Communicable Diseases
 - 5.2. Impact of Communicable Diseases on States and the International System

5.3. A Coordinated Response to Communicable Disease

6. Conclusion

Environmental Security

241

Elizabeth Eddy, Faculty of Arts and Social Sciences, University of the Sunshine Coast, Australia

- 1. Introduction
- 2. Securing the Nation
 - 2.1. Geopolitical Security and the Nation
 - 2.2. Geopolitical Security and the Environment
 - 2.3. Challenges to Geopolitical Environmental Security
- 3. Securing the Global Commons
 - 3.1. The Threat to the Global Ecosystem
 - 3.2. Comprehensive Security
 - 3.3. The Reassertion of the Local Focus
- 4. Securing Human Welfare
 - 4.1. Social Justice and Environmental Security
 - 4.2. Global Inequality and Environmental Change
 - 4.3. Securing Human Welfare
- 5. Conclusion

Culture of Peace 262

Federico Mayor, Former Director-General (1987-99), UNESCO, Paris, France

- 1. Introduction. Culture of Peace: A Task for Our Time
- 2. A Brief History of the Culture of Peace Concept
- 3. Basic Aspects of the Culture of Peace
- 4. Culture of Peace in Everyday Life
 - 4.1. Text of the Manifesto 2000 for a Culture of Peace and Non-Violence
- 5. Actions Undertaken by UNESCO to Promote a Culture of Peace (1992–98)
- 6. Declarations for a Culture of Peace and Non-Violence

The Earth Charter: Global Ethics for the Twenty-First Century

275

Ruud Lubbers, Chairman of Globus Institute, Tilburg University, The Netherlands; Co-Chairman of the Steering Committee of The Earth Charter; United Nations High Commissioner for Refugees, Switzerland M. C. Patricia Morales, Globus Institute, Tilburg University, The Netherlands; CEDAR International, The Netherlands

- 1. Introduction
- 2. The Global Situation and the Need for a Global Ethics (Preamble of The Earth Charter)
- 3. Respect and Care for the Community of Life (Part I of The Earth Charter)
- 4. Specific Commitments of The Earth Charter (Principles 5–16)
- 5. The Way Forward (Epilogue of The Earth Charter)

Index 375

About EOLSS 381

VOLUME IV

Promoting a Culture of Peace

1

Jacqueline Haessly, 2437 N, Grant Blvd. Milwaukee, Wisconsin, USA

1. Introduction

- 1.1 Seeking Peace
 - 1.1.1 Recognizing the Urgency
 - 1.1.2 Responding to the Urgency
- 1.2 Highlighting Historical Perspectives about Peace
- 1.3 Conceptualizing Peace
- 2. Defining Peace as Absence
 - 2.1 Examining Concepts of Negative and Positive Peace
 - 2.1.1 Conceptualizing Negative Peace
 - 2.1.2 Conceptualizing Positive Peace
 - 2.2 Identifying Areas of Confusion and Controversy
 - 2.2.1 Confusing Terms
 - 2.2.2 Centering Conflict
 - 2.3 Identifying Impediments to a Richer Understanding of Peace
 - 2.3.1 Overcoming Boredom
 - 2.3.2 Generating Excitement
 - 2.3.3 Choosing Engaging Alternatives
 - 2.4 Challenging the Imagination
- 3. Proclaiming Peace as Presence
 - 3.1 Exploring Expressions of Peace as Presence
 - 3.1.1 Considering Cultural Expressions of Peace as Presence
 - 3.1.2 Considering Religious Expressions of Peace as Presence
 - 3.1.3 Considering Contemporary Expressions of Peace as Presence
 - 3.2 Visioning Peace as Presence
 - 3.2.1 Articulating a Vision of a Peaceful World
 - 3.2.2 Delighting in Children's Expressions of Peace as Presence
- 4. Exploring Thematic Expressions of Peace as the Presence of Justice
 - 4.1 Creating Just Relationships between and among People
 - 4.1.1 Attending to Just Relationships
 - 4.1.2 Honoring Human Rights
 - 4.2 Promoting Global Justice
 - 4.2.1 Caring for the Common Good
 - 4.2.2 Assuring Global Security
 - 4.3 Embracing Nonviolence as a Means to Achieve Peace with Justice
 - 4.3.1 Engaging in Just Actions
 - 4.3.2 Committing to Nonviolence
- 5. Transforming Paradigms for a Culture of Peace
 - 5.1 Expanding Paradigms for Peace
 - 5.1.1 Proclaiming Peace as Integral
 - 5.1.2 Proclaiming Peace as Actualized
 - 5.1.3 Measuring Integral and Actualized Peace
 - 5.2 Acknowledging the Significance of Just and Peaceful Communities
 - 5.2.1 Embracing Community
 - 5.2.2 Distinguishing Characteristics of Just and Peaceful Communities
 - 5.2.3 Acknowledging and Embracing Challenges within and between Communities
- 6. Conclusion

Dignity: Cornerstone of the Culture of Peace

Carolyn Handschin-Moser, Belmont-sur-Lausanne, Switzerland

- 1. Introduction
- 2. Governance toward a Culture of Peace: A Vision?
 - 2.1 Ambassadors for Peace: Profession and Lifestyle
- 3. What can the Family Contribute to the Culture of Peace
- 4. The United Nations and the Culture of Peace Mandate?
 - 4.1 Dignity in Development
 - 4.2 The Strength of Global Consensus
 - 4.3 Development, Ethics and Dignity

36

- 5. The Case for Dignity in Peace
 - 5.1 The 'Outer' of World Peace
 - 5.2 The 'Inner' of Culture of Peace
- 6. Women NGO's and a Culture of Peace
- 7. Coming back to Family and Dignity
- 8. Empowering Women for a Culture of Peace
 - 8.1 The Role of Empowered Women
- 9. Becoming Residents of Culture of Peace: The Will
- 10. From Vision to Reality
- 11. Revolution of Heart: A Society Living for the Sake of Each Other

Conflict Care: Preventive-Curative-Recuperative Dimensions

50

S. P. Udayakumar, South Asian Community Center for Education and Research (SACCER), 42/27 Esankai Mani Veethy, Parakkai Road Junction, Nagercoil 629 002, Tamil Nadu, India

- 1. Introduction
- 2. Conflict as GOD
- 3. Peace Health Isomorphism
- 4. Conflict Attack/Accident/Ailment Isomorphism
- 5. Preventive Aspects
- 6. Curative Aspects
- 7. Recuperative Aspects
- 8. Summary and Conclusions

Valuing Peace 69

Jacqueline Haessly, Peacemaking Associates, 2437 N, Grant Blvd. Milwaukee, Wisconsin, USA.

- 1. Introduction
 - 1.1 Understanding Culture
 - 1.2 Identifying Cultural Paradigms
 - 1.3 Acknowledging Current Cultural Paradigms
 - 1.3.1 Perpetuating a Culture of War
 - 1.3.2 Articulating a New Paradigm
- 2. Grounding a Culture for Peace with Justice
 - 2.1 Affirming a Spiritual Core Value System
 - 2.1.1 Embracing a Personal Spirituality
 - 2.1.2 Embracing a Communal Spirituality
 - 2.1.3 Embracing a Global Spirituality
 - 2.2 Expressing a Personal, Communal, and Global Spirituality
 - 2.3 Fostering a Culture of Peace
 - 2.3.1 Examining a World Order Core Value System
 - 2.3.2 Embracing Feminist Core Value Systems
- 3. Absorbing Personal Values Important for a Culture of Peace with Justice
 - 3.1 Understanding the Importance of Personal Values
 - 3.2 Naming Personal Values
 - 3.3 Reflecting on Connections
- 4. Adopting Public Values Important to a Culture of Peace with Justice
 - 4.1 Understanding the Importance of Public Values
 - 4.2 Naming Public Values
 - 4.3 Making Connections
 - 4.3.1 Celebrating for a Culture of Peace with Justice
- 5. Integrating Spirituality, Personal and Public Values, and Cultural Paradigms for Peace
 - 5.1 Connecting Personal and Public Values
 - 5.2 Living with Values in Tensions
 - 5.3 Conceptualizing Paradigms for a Culture of Peace with Justice

Processes of Peace and Security

106

Úrsula Oswald Spring, CRIM/UNAM/MRF Chair UNU-EHS, México

- 1. Some General Comments
- 2. Key Messages of this Volume
- 3. Some Conclusive Ideas

International Security, Peace, Development, and Environment

125

Úrsula Oswald Spring, CRIM/UNAM/Coltlax, México

- 1. Introduction
- 2. Historical Roots of Peace Thinking
 - 2.1. Indian Origins of Nonviolence: Hinduism, Jainism and Buddhism
 - 2.1. 1. Hinduism
 - 2.1.2. Jainism
 - 2.1.3. Buddhism
 - 2.1.4. Mohandas K. Gandhi's thinking
 - 2.2. Confucius and Lao Tse: Chinese Origins of Peaceful Co-habitation
 - 2.3. Greek, Rome, Christianity, Kant and Marx
 - 2.3.1. Greek and Christian Origins
 - 2.3.2. Private Property and Patriarchy
 - 2.3.3. State, Division of Power and Democracy
 - 2.3.4. Social Contract and Social Struggles
 - 2.3.5. Kant's Eternal Peace and Cooperation among Countries, Social Classes and Within the Family
 - 2.3.6. Globalization and New Threats to Peace
- 3. Latin America: Indigenous Roots, Conquest, Repression, Social Movements and the Environment
 - 3.1. Indigenous Roots
 - 3.2. Conquest and Industrialization
 - 3.3. Revolution, Repression and Social Movements
 - 3.4. Social Movements
 - 3.5. Peace Research in Latin America Linked to Global Peace Efforts
- 4. HUGE: Human, Gender and Environmental Security
- 5. Some Conclusive Approaches

Security Threats, Challenges, Vulnerability and Risks

206

Hans Günter Brauch, Otto-Suhr Institute for Political Science, Free University of Berlin, Germany

- 1. Introduction: Four Security Dangers: Threats, Challenges, Vulnerabilities and Risks
- 2. Impact of Global Contextual Change since 1990 and of Scientific Change on Reconceptualization of Security
 - 2.1. Global Contextual Change as a Cause for Reconceptualizing for Security
 - 2.2. Scientific Innovation and Reconceptualization of Security
 - 2.3. Widening and Deepening of Security: Environmental and Human Security Concept
- 3. Reconceptualizing Security Threats after the Cold War
 - 3.1. Etymological Origins of the Term "Threat"
 - 3.2. Security Threats as a Political and as a Scientific Concept during the Cold War
 - 3.3. Security Threats as a Political and as a Scientific Concept after the Cold War
 - 3.4. Environmental Security Threats in the New Millennium
- 4. Reconceptualizing Security Challenges after the Cold War
 - 4.1. Etymological Origins of the Term "Challenge"
 - 4.2. Security Challenges as a Political and as a Scientific Concept after the Cold War
 - 4.3. Environmental Security Challenges in the New Millennium
- 5. Reconceptualizing Security Vulnerabilities after the Cold War
 - 5.1. Etymological Origins of the Term "Vulnerability"
 - 5.2. Vulnerability as a Political and as a Scientific Concept in the Academic Literature
 - 5.3. Vulnerability as a Scientific Concept in the Global Change Community

- 5.4 Vulnerability as a Political and as a Scientific Concept in the Climate Community
- 5.5. Vulnerability as a Political and as a Scientific Concept in the Hazard Community
- 6. Reconceptualizing Security Risks after the Cold War
 - 6.1. Etymological Origins of the Term "Risk"
 - 6.2. Risk as a Political and as a Scientific Concept in Encyclopedias
 - 6.3. Risk as a Political and as a Scientific Concept in Scientific Dictionaries
 - 6.4. The Debate on "Risk" and "Risk Society" in the Social Sciences
 - 6.5. The Debate on "Risk", "Risk Society" and "Risk Policy" in Political Science
 - 6.6. Global and Regional Environmental Risk as a Scientific Concept
 - 6.7. Risk as a Scientific Concept in the Hazard Community
 - 6.8. Risk as a Practical Concept in the Hazard Community
- 7. Conclusions

Four Phases of Research on Environment and Security

246

Hans Günter Brauch, Otto-Suhr Institute for Political Science, Free University of Berlin, Germany

- 1. Introduction
- 2. First Research Phase: Impacts of Wars and of the Military on the Environment
- 3. Second Research Phase: Environmental Scarcity and Conflict
 - 3.1. Thomas Homer-Dixon and the Toronto Group
 - 3.2. Günther Bächler and the Swiss ENCOP Group
 - 3.3. Assessments of the Second Phase of Research
- 4. Third Research Phase on the Environment, Conflict and Conflict Resolution
 - 4.1. Global Environmental Change and Human Security (GECHS)
 - 4.2. ECOMAN, ECONILE and NCCR IP7
 - 4.3. Syndrome Approach of the German Scientific Advisory Council on Global Change
 - 4.4. Mitigating Syndromes for Global Change
 - 4.5. US State Failure Task Force Project
 - 4.6. Classifications and Analyses of the Causes of War
 - 4.7. The Transboundary Freshwater Dispute Database
 - 4.8. A Preliminary Assessment of the Third Research Phase
- 5. Recent Critiques of the Environmental Security Debate and International Activities
 - 5.1. Critique of Research on Environmental Security and Conflict
 - 5.2. U.S. Challenges of USA Environmental Security Debate
 - 5.3. From Environmental Conflict to Environmental Peacemaking
 - 5.4. Critiques for and by the World Bank
 - 5.5. From Research to Action: International Policy Activities since 1990 in the UN and EU
- 6. Towards a Fourth Phase of Human and Environmental Security and Peace (HESP)
 - 6.1. Essentials for Research on Human and Environmental Security and Peace (HESP)
 - 6.2. Pragmatic Grotian View on Security and Equity-oriented Standpoint on the Environment
 - 6.3. Normative People-centered Human Security Perspective
 - 6.4. Interdisciplinary Regional Focus of a Political Geoecology
 - 6.5. Multilateral International Organizations as Key Actors
 - 6.6. Policy Goal: Contributing to a "Culture of Prevention"
 - 6.7. Creation of Knowledge that Contributes to Pro-Active Policy Initiatives
 - 6.8. Institutionalization of Basic and Applied Research
 - 6.8.1. GECHS: Global Environmental Change and Human Security
 - 6.8.2. UNU-Institute on Environment and Human Security UNU-EHS
 - 6.8.3 PRIO-Center for the Study of Civil Wars (Oslo)
 - 6.8.4. Science Partnerships on Mitigating Syndromes of Global Change (Bern)
 - 6.9. Networking among Scientists and Practitioners
 - 6.10. Dissemination of Policy-Relevant Information
- 7. Conclusions

World Transition, Civil Courage, and Whistleblowing to Protect Social Peace

Antje Bultmann, Science Journalist, Member of the Scientific Advisory Council of the Deutsche

Umweltstiftung Sauerlacherstraße 1, D-82515 Wolfratshausen, Germany

- 1. World Transition
 - 1.1. Introduction
 - 1.2. Expanding World Population and Limit of Resources
 - 1.3. Western Civilization Causes Risks and Endangers Life
 - 1.3.1. Consumerism as a Threat to the Planet
 - 1.3.2. The Disastrous Role of Natural Science
 - 1.4. Neo-liberalist Thinking and Acting
 - 1.4.1. The Imposition of Dangers on People
- 2. Unloved Heroes of our Establishment Examples
 - 2.1. Guillermo Eguiazu demands Transparency in the Development of new Technologies
 - 2.2. Wangari Maathai and her Non-violent Commitment to Democracy and the Environment
 - 2.3. Mordechai Vanunu and the Secret which isn't
 - 2.4. The Case of Nikitin Environmentalist or Spy?
 - 2.5. Daniel Ellsberg and the Pentagon-Papers
 - 2.6. The "Little Soldier" Joseph M. Darby Serving for a Set Time
 - 2.7. George Carlo from Saulus to Paulus
 - 2.8. Thamasaroj, the "Crazy Dog" "If only they had listened"
 - 2.9. Whistleblowing inside Enterprises and Authorities
 - 2.10. Whistleblowing in the Case of State Secrets.
- 3. Civil Courage
 - 3.1. Civil Courage and Conscience
 - 3.2. Learning Civil Courage from Role Models
- 4. Whistleblowing
 - 4.1. Reaction out of Disappointment
 - 4.2. Successful Whistleblowing
 - 4.3. What you should know about Whistleblowing the ABC of Whistleblowing
 - 4.4. Protection Laws for Whistleblowers
 - 4.4.1 Legality, Illegality, Legal Illegality
 - 4.4.2. Protection of Whistleblowers
 - 4.4.3. Sarbanes-Oxley Act
 - 4.4.4. Military Whistleblower Protection Act, USA
 - 4.4.5. The "Public Interest Disclosure Act", UK
- 5. Social Peace
 - 5.1. The Sensitivity of Life Processes
 - 5.2. Peter Ustinov in Davos
 - 5.3. A new Security
 - 5.4. Whistleblowing as an 'Early Warning System' for a Healthy Economy
 - 5.5. Creating a Culture of Civil Courage.
 - 5.6. Awards and Rewards for whistleblowers

Reconceptualising Security from National to Environmental and Human Security

321

292

Hans Günter Brauch, Otto-Suhr Institute for Political Science, Free University of Berlin, Germany

- 1. Introduction
- 2. Contextual and conceptual change
- 3. Widening of security dimensions
- 4. Environment and Security Linkages: Environmental Security
 - 4.1. Evolution of Environment and Security Linkages in Social Science Research
 - 4.2. International Policy Activities Since 1990 in the UN System
- 5. Changing the referent: from national to human security
 - 5.1. UNDP and Freedom from Want
 - 5.2. UNESCO and Freedom from Fear
 - 5.3. Two Agendas: Human Security Network and Commission on Human Security

- 5.4. UNU-EHS Freedom from Hazard Impact
- 5.5. Conceptual Debate on Human Security in the Social Sciences
- 5.6. Towards a Human-centered Environmental Security Concept
- 5.7. Towards a Third Pillar of Human Security as Freedom from Hazard Impact
- 5.8. Towards a Mainstreaming Environmental and Human Security Concepts
- 6. Sectorialization of Security Concepts
- 7. Conclusions

International Conflict

Lloyd Jensen, Department of Political Science, Temple University and Johns Hopkins School of Advanced International Studies, USA

- 1. Introduction
- 2. Historical Trends in International Violence
- 3. Issues over which States Conflict
- 4. System Level Explanations
 - 4.1 Bipolarity and War
 - 4.2 Multipolarity and War
 - 4.3 Arms Races
- 5. National and Societal Explanations
 - 5.1 Nationalism
 - 5.2 The Democratic Peace Theory
 - 5.3 Domestic Instability
- 6. Individual Explanations
 - 6.1 Human Responses to Violence
 - 6.2 Misperception and Miscalculation

Democratic Global Governance: Issues, Resources, Opportunities

361

346

Irene Lyons Murphy, Environmental Consultant, Washington, D.C., USA

- 1. An introduction to the theme
 - 1.1. Considering the structure of IGOs
 - 1.2. The gravity of issues
- 2. The development of global governance
 - 2.1. IGOs
 - 2.2. INGOs
- 3. IGOs: structure, programs, major issues
 - 3.1. An introduction to the UN and its remarkable evolution
 - 3.1.1. The quest for peace and security
 - 3.1.2. Decision processes
 - 3.1.3. Conclusions and an introduction
 - 3.2. Sustaining world development
 - 3.2.1. Environmental protection and sustainable development
 - 3.2.2. Preserving nature and natural resources
 - 3.3. Coordinating health issues: the WHO
 - 3.4. Human rights and international justice
 - 3.5. Gender issues
 - 3.6. UN reform: problems and proposals
- 4. INGOs: the quest for democratic global governance
 - 4.1. Peace and disarmament groups
 - 4.2. Economic globalization: a new target
 - 4.3. Population programs
 - 4.4. Optimal development for NGOs
 - 4.5. Human rights and the UN
 - 4.6. NGOs and the WHO
 - 4.7. Gender and development issues
- 5. Conclusions: a future for democratic global governance?

- 5.1. Issues: ephemeral in appearance only
- 5.2. Public participation at key decision points
- 5.3. The threat of globalization
- 5.4. Contributing to IGO resources
- 5.5. Making global governance work at the national level

A Global Approach to Disease: Coordinating Through the World Health Organization

Irene Lyons Murphy, Environmental Consultant, Washington, DC, USA

- 1. Introduction
 - 1.1 An Historical Perspective
 - 1.2 Meeting Post-Second World War Challenges
- 2. The WHO: its Goals and Programs
 - 2.1 Guiding Principles
 - 2.2 Structure
- 3. Response to Major Challenges
 - 3.1 Key Issues
 - 3.2 The WHO Response
 - 3.2.1 At the International Level
 - 3.2.2 Funding
 - 3.2.3 Urgent Regional Problems
 - 3.2.4 State of Global Health
- 4. The Special Challenge of AIDS
 - 4.1 Unique and Overwhelming Global Danger
 - 4.2 UNAIDS Established
 - 4.2.1 Initial Challenge
 - 4.2.2 A Grimmer Picture Emerges
 - 4.3 UNAIDS Protocol
- 5. Global Health: How WHO Might Help Achieve It
 - 5.1 Grounding Governance in Principle
 - 5.2 Recommended Approaches

Index 409

About EOLSS 419

VOLUME V

United Nations Reform: On Track for the Twenty-First Century?

James S. Sutterlin, United Nations Studies, Yale University, USA

- 1. The Genesis of United Nations Reform
- 2. Agents for Change
- 3. Secretary-General Kofi Annan's Comprehensive Reform Program
- 4. The New Challenges
- 5. Reform at Age 60
- 6. The Decisions of the 2005 World Summit Meeting
- 7. The Balance of Reform

Combating Infectious Disease as A Global Security Goal: Emerging Trends and "Strange 12 Bedfellows"

Dorothy Braddock Preslar, Program Director, Federation of American Scientists, Washington, DC, USA

- 1. United Nation Groups Combating Infectious Diseases
- 2. WHO Initiatives

©Encyclopedia of Life Support Systems (EOLSS)

390

- 2.1 WHO Accomplishments
- 2.2 Other Activities and Considerations
- 2.3 Factors in Future Success
- 3. Infectious Disease and Global Security
 - 3.1 Background
 - 3.2 NGO Initiative: ProMED by the Federation of American Scientists
 - 3.3 First Accomplishments: ProMED-mail
 - 3.4 Animal Health/Emerging Animal Disease Project
 - 3.5 A Design for Surveillance
 - 3.6 Advocacy and Results
 - 3.7 Factors in a WHO/BTWC Partnership
 - 3.8 Successors in Interest
- 4. Developing New Alliances: Lessons Learned and Future Trends

International Agreements

26

Catherine-Zoi Varfis, Senior Legal Research Fellow, Centre for International Sustainable Development Law (CISDL); Luxembourg.

Lorna M Wilson, Research Assistant, University of Aberdeen, UK

- 1. Introduction: IEAs, International Law and the International System.
- 2. History of International Environmental Diplomacy
- 3. Typology and common characteristics
- 4. Problems and weaknesses
- 5. Future Perspectives

Implementing Sustainable Development in a Changing World

53

Klaus Toepfer, Executive Director, United Nations Environment Programme, Kenya

- 1. Introduction
- 2. Socioeconomic Linkages
- 3. Environmental Policies
- 4. Cooperative Action
- 5. The United Nations Environment Programme (UNEP)
- 6. Conclusion

Peace, Security, and Sustainable Development in Africa

63

Claudia A. Ramirez, Department of Human Ecology, Free University of Brussels, Belgium

- 1. Introduction
- 2. The Key Concepts
- 3. Issues of the Peace Problematic in Africa
 - 3.1 Development, Conflict, and Environment in Africa
 - 3.2 Refugees: A Source and Consequence of Conflict
 - 3.3 Justice and Human Rights
 - 3.4 Regional Security
- 4. Some Final Words

History and Civilizations: Impacts on Sustainable Development in Africa

88

Emmanuel Kwesi Boon and Charles Takoyoh Eyong, TESA Vrije Universiteit Brussel (VUB), Brussels, Belgium

- 1. Introduction
 - 1.1. Empires and Civilizations in Africa
- 2. Sustainable Development in Africa: The Slave Trade and Colonial Trajectory
 - 2.1. Slavery and Slave Trade
 - 2.2. Colonialism: The Successor to the Slave Trade

- 2.2.1 Colonialism and the Slave Trade
- 2.2.2 Colonialism and the Industrial Revolution
- 2.2.3 Unsustainable Development in Colonial and Post Colonial Africa
 - 2.2.3.1 Political and Social Changes
 - 2.2.3.2 Cultural Impacts
 - 2.2.3.3 Economic Impacts
 - 2.2.3.4 Ecological Impacts
- 3. Sustainable Development Challenges in Contemporary Africa
 - 3.1. Consumerism, Economic Hardships and Poverty
 - 3.1.1 Market Failure and Unfavourable Terms of Trade
 - 3.1.2 Heavy Debt Burden
 - 3.1.2.1 Ecological Debts
 - 3.1.3 Capital Flight
 - 3.1.3.1 Flight of Financial Capital
 - 3.1.3.2 Flight of Human Capital
 - 3.1.4 High Dependence on External Aid Inflows
 - 3.1.5 The New Partnership for African Development (NEPAD)
 - 3.2. Demographic and Social Challenges
 - 3.2.1 Rapid Population Growth Rate
 - 3.2.2 Rapid Urbanization
 - 3.2.3 Bad Governance
 - 3.2.4 Civil Wars and Ethnic Strife
 - 3.3. Environmental Degradation
- 4. Fundamental Causes of Unsustainability in Contemporary Africa
 - 4.1. Too Much Talking, Very Little Concrete Action
 - 4.2. Continuous Reliance on Colonial Masters
 - 4.3. International Political Economy
 - 4.3.1 Inappropriate Development Policies and Models
 - 4.3.2 The Free Trade Illusion
 - 4.4. Western Prejudices about Africa
 - 4.5. Internal Contradictions and Distrust among African Ruling Elite
- 5. Recommendations
 - 5.1. Matching Words with Concrete Actions
 - 5.2. Making Free Trade work for Africa
 - 5.2.1 Managing Market Failures
 - 5.3. Cautious Reliance on Colonial Masters
 - 5.3.1 Strengthening Good Governance
 - 5.3.2 Prudent External Lending
 - 5.4. Adopting Appropriate Development Policies and Models
 - 5.5. Overcoming Internal Contradictions and Western Prejudices
 - 5.5.1 Using Effective Dialogue, Communication and Negotiations
 - 5.5.2 Building and Marketing Africa's Image
- 6. Conclusion

International Cooperation in Sustainable Development

123

James Busumtwi-Sam, Department of Political Science, Simon Fraser University, Canada

- 1. Introduction
- 2. Contemporary Challenges in Sustainable Development
 - 2.1. Maintaining World Economic Growth, and Reducing World Poverty and Inequality
 - 2.2. World Population Growth and Food Production
 - 2.3. Conserving Biodiversity, Natural Habitats, and Natural Resources
 - 2.4. Meeting the Demand for Renewable Energy
 - 2.5. Political Instability and Violence, and Social Disruption and Dislocation
 - 2.6. Finance for Sustainable Development
- 3. The Normative Dimension: The Evolution of Norms, Rules and Principles on Sustainable Development
 - 3.1. Customary International Law and the Environment Prior to 1972

- 3.2. The Stockholm Conference on the Human Environment (1972)
- 3.3. The United Nations Conference on the Environment and Development (1992)
- 3.4. The Earth Summit II (1997)
- 3.5. The World Summit on Sustainable Development (2002)
- 4. The Cognitive Dimension: The Political-Economy of Sustainable Development
 - 4.1. Genesis of the Concept of Sustainable Development
 - 4.2. The Goals of Development
 - 4.3. Market Instruments and Sustainable Development
 - 4.4. Criticisms of Market Instruments
- 5. The Regulative Dimension: Multilateral Institutions and Sustainable Development
 - 5.1. Multilateral Treaty-Making and the Environment
 - 5.2. The Institutional Framework for International Cooperation in Sustainable Development
 - 5.2.1. Global Policymaking for Sustainable Development: The UNGA and the ECOSOC
 - 5.2.2. Global Coordination for Sustainable Development: The CSD, UNEP and UNDP
 - 5.2.3. Finance and Sustainable Development: The IMF and the World Bank
 - 5.2.4. The Global Environment Facility
 - 5.2.5. Trade and Sustainable Development
 - 5.2.6. Other Agencies in the UN System
 - 5.2.7. International Non-Governmental Organizations
- 6. Conclusion: Meeting the Challenges of Sustainable Development

Sustainable Development in Canada and the United States of America: The Implications, Actors and Responses

Tony Weis, Department of Geography, Queen's University, Canada Anita Krajnc, Department of Political Science, University of Toronto, Canada

- 1 Introduction
- 2. Objective: Addressing Consumption and sustainability in a global perspective
- 3. Pressure: Obstacles to sustainable development in North America
 - 3.1. Corporations and the 'Emerald City'
 - 3.1.1 The World's Most Powerful Resource Managers
 - 3.1.2 Encouraging Consumerism
 - 3.1.3 Conditioning the Public Debate
 - 3.1.4 Exporting an Unsustainable Dream
 - 3.2 Corporations in the Classroom
 - 3.2.1 Skewing University Priorities
 - 3.2.2 Consumerism in the Curriculum
 - 3.3 Regulating Corporate Governance: International Trade Agreements (ITAs)
 - 3.3.1 The North American Free Trade Agreement (NAFTA)
 - 3.3.2 The World Trade Organization (WTO)
 - 3.3.3 Eroding Environmental Regulation
 - 3.4 Sprawling Urban Systems and the Automobile
 - 3.4.1 The Ecological Burden of Cities
 - 3.4.2 Automobile Dependence
 - 3.4.3 The Cost of Urban Sprawl
 - 3.5 Unsustainable Food Systems
 - 3.5.1 The Environmental Costs of Animal Agriculture
 - 3.5.2 The North-South Dimensions of Food
 - 3.5.3 The Demise of the Family Farm
 - 3.5.4 Genetic Engineering in Agriculture
 - 3.6 The Subsidization of Unsustainability: Misplaced Government Spending Priorities
 - 3.6.1 Militarism
 - 3.6.2 Declining Development Assistance
- 4. State: An unsustainable course
 - 4.1 Deteriorating Quality of Life Support Systems
 - 4.1.1 Some Hopeful Signs
 - 4.1.2 Persistent Environmental Health Concerns

- 4.1.3 Shrinking Wild Lands
- 4.1.4 The Disturbance of Aquatic Ecosystems
- 4.2 The Social and Political Context
 - 4.2.1 Changing Perceptions of the State
 - 4.2.2 Deregulation and Voluntarism
- 4.3 Rising Consumption
 - 4.3.1 The Atmospheric Burden
 - 4.3.2 Rising Automobile Dependence
 - 4.3.3 Other Environmental Costs of Consumption
- 4.4 The Unevenness of Consumption
 - 4.4.1 Growing Polarity in Wealth
 - 4.4.2 The Ethnic-Class Burden of Environmental Degradation
- 5. Detection: Key actors in identifying the problem
 - 5.1 Global Change Research Programs (GCRP)
 - 5.2 State of the Environment (SOE) Reports
 - 5.3 Sustainability Indicators
 - 5.3.1 Efforts of the US Government
 - 5.3.2 International Institute for Sustainable Development (IISD) (Canada)
 - 5.3.3 Corporate Sustainability Reporting (CSR)
 - 5.3.4 Community Sustainability Indicators
 - 5.4 Environment and Economy Roundtable's (Canada)
 - 5.5 Commission for Environmental Co-operation (CEC)
 - 5.6 Citizen Empowerment: Access to Environmental Information and Public Participation
 - 5.7 Ecological Footprinting
 - 5.8 Environmental Health and Epidemiology
 - 5.9 Traditional Ecological Knowledge (TEK)
 - 5.10 Environmental Justice Movement
 - 5.11 Agroecologists and the Challenge to Industrial Agriculture
- 6. Response: Key actors in corrective change
 - 6.1 The Role of Government
 - 6.2 The Role of Urban Governance and Planners
 - 6.3 Business and Industry
 - 6.3.1 Industrial Ecology
 - 6.3.2 Organizations Promoting Corporate Sustainability
 - 6.3.3 Product Labeling
 - 6.4 Alternative Technologists
 - 6.5 Labor and Social Unions
 - 6.6 Supporting Farmers
 - 6.6.1 De-industrializing and Localizing Agricultural Systems
 - 6.6.2 Community Shared Agriculture (CSA) and Fair Trade
 - 6.7 First Peoples
 - 6.7.1 Traditional Ecological Knowledge and Co-management
 - 6.7.2 The Obstacles and Optimism of Co-Management
 - 6.8 Civil Society and the Importance of Public Education and Citizen Engagement
 - 6.9 Environmental NGOs
 - 6.9.1 The 'Big Ten'
 - 6.9.2 Local Activist Groups
 - 6.9.3 The Environmental Justice Movement
 - 6.10 Formal Environmental Education (EE)
 - 6.10.1 Education and Sustainable Development
 - 6.10.2 The Importance of Children
 - 6.11 The Emergence of New Disciplines
 - 6.11.1 Conservation Biology
 - 6.11.2 Ecological Economics
 - 6.11.3 Environmental Ethics
 - 6.12 Popular Environmental Education (EE)
 - 6.12.1 NGOs and Public Education
 - 6.12.2 Environmental Research Institutes

- 6.12.3 Scientists as Popular Educators
- 6.13 Agents of Cultural Change
 - 6.13.1 Protest Music
 - 6.13.2 Environmental Literature
 - 6.13.3 Environmental Art
 - 6.13.4 Environmental Film
- 6.14 The Power of One: Individual Citizen Change
- 6.15 Coalition Building amongst Diverse Groups
- 6.16 The Struggle and the Hope: The Case of Clayoquot Sound, British Columbia
 - 6.16.1 The Broader Context

Global and Regional Freshwater Resources

230

R. Meissner, Research Associate at the African Water Issues Research Unit at the University of Pretoria, South Africa

- 1. Introduction
- 2. A Change in the Perception of Water
- 3. Perspectives of Global and Regional Freshwater Resources
 - 3.1 Virtual Water
 - 3.2 Blue and Green Water
- 4. Freshwater Quantity, Quality and Distribution Across the Globe and in Regions
 - 4.1 Distribution and Quantity
 - 4.2 The Quality of Global and Regional Freshwater Resources
- 5. Global Water Needs for the Future
 - 5.1 Population Growth
 - 5.1.1 Accurate Data
 - 5.2 Economic Development
 - 5.3 Present Global Water Needs
 - 5.3.1 Current Agricultural Water Use
 - 5.3.2 Industrial Water Use
 - 5.3.3 Domestic Water Use
- 6. Conclusion

Perspectives of Global Water Balance and Regional Water Resources

255

R. Meissner, Research Associate, African Water Issues Research Unit, University of Pretoria, South Africa

P.M. Mampane, Research Assistant, African Water Issues Unit, University of Pretoria, South Africa

- 1. Introduction
- 2. An Altering Water Paradigm
- 3. Perspectives of the Global Water Balance and Regional Water Resources
 - 3.1 Virtual water
 - 3.2 Blue and Green Water
- 4. Conclusion

The Impact of Demography on Global and Regional Water Resources

273

R. Meissner, Research associate at the African Water Issues Research Unit at the University of Pretoria, South Africa

- 1. Introduction
- 2. Population Growth; Past, Present and Future
- 3. Distribution of the World's Population
- 4. Reasons for Demographic Dynamics
- 5. Different Views on Population
 - 5.1. Neo-Malthusianism

5.2. The Social View5.3. Women and Demography6. Impact on Global and Regional Water Resources7. Conclusion	
Nikola Tesla and the Global Problems of Humankind B. S. Jovanovic, Nikola Tesla Museum, Belgrade, Yugoslavia	292
 Introduction The Life and Work of Nikola Tesla 1. The Importance of Tesla's Work 2.2. The Polyphase System and the Use of the Hydro-Power Base for Sustainable Technologic Development of the World 2.2.1. Tesla's Contribution to the Electrification of the World 2.2.2. Polyphase System Today 3. Wireless Transmission of Energy—Tesla's Attempt to Solve the Energy Problems of Humanking 2.3.1. History of Ideas, Experiments Undertaken, and Results Achieved 2.3.2. The Wireless Transmission of Energy Today 4. Tesla's Theoretical Considerations on Energetic Problems of Humankind 2.4.1. Stopping the Barbarous Waste of Fuel 2.4.2. Electrical Control of Atmospheric Moisture 5. Tesla's Study of the Global Problems of Humankind 2.5.1. Some of Tesla's Other Views on the Global Problems of Humankind Tradition and Knowledge 4. Global Problems of Humankind Today 4.1. How the World Community Sees its Development Today 4.2. Global Sustainable Development Model 4.3. Using Yesterday's Knowledge to Understand Tomorrow's Problems 4.4. The EOLSS Project and Perspectives on World Development 	mankind
Energy Security: Past Accomplishments, Emerging Challenges J. Bielecki, Energy Charter Secretariat, Brussels, Belgium	329
 Introduction Evolution of the Oil Markets The Period of 1960–1973 The Period of 1973–1986 The Period of 1986–2000 Institutional Security Framework Current State of Oil Security Traditional Security Concerns New Security Concerns Future Oil Security Needs Strategic Initiatives to Enhance Security Impact on Sustainable Development 	
Index	347
About EOLSS	355

VOLUME VI

Environment	t and	Devel	opment
-------------	-------	-------	--------

1

Aiguo Lu, Institute of World Economics and Politics, Chinese Academy of Social Sciences (CASS), People's Republic of China

- 1. Changing Perceptions
 - 1.1. The Environment and the Concept of "Sustainable Development"
 - 1.2. Different Approaches to Sustainable Development
- 2. Agendas and Actions for Environment Protection and Sustainable Development
 - 2.1. International and Inter-Government Agendas
 - 2.2. National Actions
- 3. Challenges to Sustainable Development
 - 3.1. Development Inequalities Between South and North
 - 3.2. The Environment and International Trade, Debt, and Aid
 - 3.3. Population Growth, Poverty, and Carrying Capacity
 - 3.4. Assessment and Management
 - 3.5. Implications for Sovereignty
- 4. Outlook for the Future
 - 4.1. Development, Sustainability, and Equity
 - 4.2. Elements of Sustainable Development
 - 4.2.1. People-Centered Development
 - 4.2.2. The Right to Develop
 - 4.2.3. Environmental Protection
 - 4.2.4. Social Justice
 - 4.3. Global, Regional, National, and Local Links

Bio-Policy, Bio-Culture: Global Priorities for Environmental Protection

29

Agni Vlavianos-Arvanitis, Biopolitics International Organization, Athens, Greece

- 1. Introduction—a Bios Vision in Globalization
- 2. Setting Global Bio-environmental Priorities
- 3. Bio-culture—Moving beyond Sustainable Development
- 4. Bio-assessment of Technology
- 5. Bio-economics—Redefining the Concept of Profit
- 6. A Three-Dimensional Approach to Economic Theory
- 7. Green Salary—New Employment Opportunities
- 8. Genetic Banks—Saving the Wealth of Biodiversity
- 9. World Referendum—a New Pathway for Democracy
- 10. Bank of Ideas—Mapping the Evolution of Environmental Awareness
- 11. Bio-diplomacy—Investing in "Defense for Bios"
- 12. Bio-legislation—Defending the Rights of Future Generations
- 13. International Court for the Environment
- 14. International Environmental Emergency Body
- 15. Bioethics
- 16. Bio-health
- 17. Bio-history
- 18. Bio-architecture and Urban Planning
- 19. Bio-energy
- 20. Bio-tourism
- 21. Bio-education for a Global Responsibility
- 22. Environmental Olympics—Bios Prizes—Athlos as an Intellectual Achievement
- 23 Cease-fire
- 24. Bio-peace—Global Harmony in the New Millennium

J. Grussendorf and L. R. Kurtz, University of Texas at Austin, USA

Economic Dimensions of Peace Agreements

1. Introduction

1.1. Peace agreements

 1.2. Overview Economic Incentives for Peace Agreements 2.1. Cost of armed conflict 2.2. Aid, trade and investments Economic Barriers to Peace 1. Demobilization and transition to democracy 2. Harsh punitive damages as sources for future conflict 3. The military-industrial complex 4. Conversion, diversification and dual-use technologies 	
Economics as an Instrument of Peace or Cause of War R. Rotte, Political Science and International Relations, University of Technology Aachen, Germany	
 Introduction The Liberal Peace Traditional Economic Theory Economic Interdependence and Peace Empirical Evidence Problems of the Liberal Peace Traditional Critics Theoretical Problems Historical Examples Economic Instruments as an Alternative of War Conclusions 	
Economics of Global Threats Lucy L. Webster, Program Director, Economists Allied for Arms Reduction, New York, U.S.A.	
 Introduction The Logic of Threat and Deterrence Today The Economics of Chemical and Biological Weapons Benefits and Risks of Regional Security Alliances Concluding Comments 	
The Economics of Bargaining Abhinay Muthoo, University of Essex, UK	
 Introduction Bargaining Situations and Bargaining An Outline of this Article The Nash Bargaining Solution An Application to Bribery and the Control of Crime Asymmetric Nash Bargaining Solutions The Rubinstein Model The Alternating-Offers Model The Unique Subgame Perfect Equilibrium Properties of the Equilibrium Risk of Breakdown Risk of Breakdown 	

52

- 6. Outside Options
- 7. Inside Options
 - 7.1 An Application to Sovereign Debt Renegotiations
- 8. Asymmetric Information
 - 8.1 The Case of Private Values
 - 8.2. The Case of Correlated Values
- 9. Repeated Bargaining Situations
 - 9.1 The Unique Stationary Subgame Perfect Equilibrium
 - 9.2. Small Time Intervals Between Consecutive Offers
- 10. Concluding Remarks

Political Parties 120

Takamichi Mito, The Chinese University of Hong Kong, China

- 1. Introduction
- 2. The Emergence of Political Parties in the Modern Era
- 3. Conservative and Progressive Parties
- 4. Classification of Political Party System
- 5. Political Parties in the Political System
- 6. Political Party Systems of the World
- 7. Democracy, Freedom and Party System into the Twenty-first Century

Power Structure 132

Antonio L Rappa, Department of Political Science, National University of Singapore, Singapore

- 1. Human Beings, Power, and Structure: All Power is Political
- 2. Understanding and Perceiving Power: Is Power Tangible or Intangible?
- 3. Relational Power Structures
- 4. Power Structure, the Constitution, and the Law
- 5. Power Structure and Political Ideology
- 6. Power Structure and the Media
- 7. Conclusion

International Politics 146

Shigeko N. Fukai, Okayama University, Japan

- 1. Introduction
- 2. International Politics as a Discipline
 - 2.1. An Overview
 - 2.2. Liberalism, Realism, Marxism
 - 2.2.1. Liberalism
 - 2.2.2. Realism
 - 2.2.3. Marxist Theories
 - 2.3. Behavioralism
 - 2.4. Functionalism
 - 2.5. Neofunctionalism, Neo-realism, and Neo-liberal Institutionalism
 - 2.5.1. Neofunctionalism
 - 2.5.2. Neorealism
 - 2.5.3. Hegemonic Stability Theory and Neo-liberal Institutionalism
 - 2.6. Critical Theory
- 3. Post-Cold War Rethinking of International Relations Theories and Future World Visions
 - 3.1. Realist and Structural Globalist Scenarios
 - 3.1.1. Structural Neo-realism
 - 3.1.2. Ascendancy of International Law and Non-State Actors
 - 3.1.3. Structural Globalism
 - 3.2. Liberal and Neo-liberal Scenarios

- 3.2.1. The End of History
- 3.2.2. The Democratic Peace Thesis and Its Limits
- 3.2.3. Collective-action Problems
- 3.2.4. "Fragmeration": Sociological Liberal Approach to Transnational Relations
- 3.2.5. A Benign Anarchical Global Society
- 3.3. Critical Theory
 - 3.3.1. World Systems Theory
 - 3.3.2. NeoMarxist View
- 3.4. Constructivism
 - 3.4.1. Epistemic Community
 - 3.4.2. Post-Nation-State Communities based on Dialogue and Discourse
 - 3.4.3. Grassroots Transnational Networks as a Motor of International Change
 - 3.4.4. Social Evolution of a Global Civic Society
- 3.5. Feminism
- 3.6. The Weight of Ecological Concerns in Future Visions in International Relations
- 4. Sustainability in International Relations
 - 4.1. Classifying Sustainability Visions
 - 4.2. Alternative Paths to a Sustainable World Order
 - 4.2.1. Community-Based Alternatives
 - 4.2.2. Local Self-sufficiency in Hardware and Global Exchange in Software
 - 4.2.3. Relocalization and Self-sufficiency
 - 4.2.4. Drawing on Living Systems
 - 4.2.5. Selfishness can Save the Environment
 - 4.2.6. A "Subsistence Perspective": A Feminist Vision of a Sustainable World Order

Actors in World Politics

Hideki Kan, Graduate School of Social and Cultural Studies, Kyushu University, Japan

- 1. Introduction
- 2. Defining and Identifying Actors in World Politics
- 3. The Declining Authority of States and the Rise of Transnational Relations
- 4. Different Perspectives and Actors in World Politics
 - 4.1. Hobbesian Perspective
 - 4.2. Marxian Perspective
 - 4.3. Grotian Perspective
 - 4.4. Kantian Perspective
- 5. Transnational Relations and Contending Theoretical Approaches
- 6. Conclusion

International Regimes

196

178

Ryo Oshiba, Hitotsubashi University, Japan

- 1. Introduction: Why are Scholars Interested in International Regimes Being?
- 2. Defining International Regimes
- 3. Changes of International Regimes
- 4. Why and By Whom International Regimes are Created?
- 5. Does International Regime Theory Give Something New?
- 6. Conclusions: For Further Development

Broadening the Concept of Peace and Security

205

Gen Kikkawa, Kobe University, Japan

- 1. Introduction
- 2. The Quest for Peace and Security: Traditional Approach
 - 2.1 Balance of Power
 - 2.2. Collective Security

- 3. The Broadening of Ideas of Security
 - 3.1 Common Security
 - 3.2 The New Security Environment
 - 3.3 Security and Human Rights
 - 3.4 Comprehensive and Cooperative Security
- 4. The Broadening of Ideas of Peace
 - 4.1 No-war and International Peace
 - 4.2 Positive Peace and Negative Peace
 - 4.3 Democratic Peace
 - 4.4 Democratization and Conflicts
- 5. The International Security System Challenged
 - 5.1 Merging the Ideas of Peace and Security
 - 5.2 Peace Culture and Peace Building
 - 5.3 Conflict Prevention and Democratic Peace
 - 5.4 From Human Rights to Good Governance?
- 6. Conclusion

Some Social, Educational and Political Aspects of Biotechnology

223

Ian Pownall, Scarborough Centre for Business and Leisure Management (SCBLM), Hull University, Scarborough, UK

- 1. Introduction
- 2. The Developing Country Identity
- 3. Analysing the Impact of Biotechnology
- 4. Methodological Approaches and Competing Discourses
- 5. Rhetoricism and Debate
- 6. The Diplomacy Model and Environmental Discourses
- 7. An International Political Economic Discourse
- 8. Conclusion

Biowarfare and Bioterrorism - The Dark Side of Biotechnology

248

Edgar J. DaSilva, Section of Life Sciences, Division of Basic and Engineering Sciences, UNESCO, Paris, France

- 1. Introduction
- 2. Biological/Chemical Warfare Characteristics
- 3. Bioweapons
- 4. Bioterrorism
- 5. Control, Monitoring and Reporting Systems
- 6. Conclusion

Democratization: The World-Wide Spread of Democracy in the Modern Age

296

Daniel M. Green, Department of Political Science and International Relations, University of Delaware, USA

- 1. Introduction
- 2. Early European Republicanism, to 1517
- 3. Early Modern Democracy, 1517-1814
 - 3.1. The Dutch, the English, and Liberal Advantage, 1562-1609
 - 3.2. English Events, 1642-1689: Civil War and Glorious Revolution
 - 3.3. The Enlightenment, 1715-1776
 - 3.4. The Age of Revolution, 1776-1814
- 4. Liberalism in Europe, 1814-1848
 - 4.1. The Revolutions of 1830
 - 4.2. The Revolutions of 1848
 - 4.3. Britain as Liberal Power?

5.1. WWI and Its Moment5.2. WWII and Its Moment

About EOLSS

5. Democracy Unbound: Three Liberal Moments, 1919, 1945, 1989

Index	347
10. Conclusion	
9. Public Opinion and Policy Change	
8. Building Dynamism into Peace Journalism	
7. A Proposal for a Parallel Media	
6. Peace Journalism	
5. Journalism and the Formation of Public Opinion	
4.3. Media Misperceptions	
4.2 The Gorbachev Factor:	
4.1. The Role of the Church:	
4. Poland's Nonviolent Revolution	
3. Tendencies to Disregard Nonviolent Social Change	
2. Myths about Violence	
1. Introduction	
Timothy A. McElwee, Peace Studies, Manchester College, USA	
Media Myopia and the Power of Nonviolent Social Change	317
6. Conclusions	
5.4. Today's Democratic Challenges	
5.3. The Post-Cold War Moment, 1989-2001?	
5.2 The Day Call Was Married 1000 20019	

4.4. Scientific Racism and the Standard of Civilization: Europe and the World, 1856-1914

355