Table of Contents for GEO for Deserts

Redraft, Wednesday 7 September 2005-09-07

Chapter 2 People and deserts

(human-ecosystem interactions, desert resources & use)

1 – traditional people living in deserts (resource use & management for livelihoods/ culture)

2 – traditional people using resources from deserts and surrounding areas; non-desert dwellers using desert resources (salt); interactions between desert & non-desert peoples

3 – resources originating in deserts, developed and used by people elsewhere (maize, wheat)

4 – modern people living in deserts using some/few desert resources (cbnrm & cbt, cities, tourism)
Desert life (communities in deserts)

Traditional desert dwellers, adaptations and resource use

Modern desert dwellers, agriculture, cbnrm, cities, technology, industry

Case studies: traditional Tohono O’odham (Mexico-US), Dubai, Copiapó (Chile), Mendosa, central Asia, Sahara/Sahel interrelationships, Australia, San

Direct natural resource and biodiversity from deserts

Forage, wood, and other harvestable resources

Wildlife and wild plant harvesting

Fibres, resins, gums and other industrial resources from plants

Dryland crops and germplasm

Cultural values

Cultural identity and diversity

Cultural landscapes and heritage values

Recreation and tourism, aesthetic and inspirational services

The role of biodiversity in dryland ecosystem values

Local empowerment (public participation and socio-economic organisation)
Life supporting deserts

Water regulation and provision – (socio-economic organisation)
Change in climate/ albido regulation – (response to & cause)
Primary production and nutrient cycling

Chapter 3 Global environmental dynamics and desert ecosystems

Ocean/ atmosphere/land coupling phenomena

Long-term variations, El Niño anomalies

Desert dust in the global atmosphere and its consequences

Desertification, albedo changes and global change

Chapter 4 State of the World Deserts

Chapter 5: Challenges and Opportunities

Desert dreams: a very short history of desert development and conservation maybe a page

The distinctive challenges of deserts 1 longish paragraph

Poverty of resources and people (qualify)

Remoteness (and insecurity)

Variability

Challenges of conservation

Endemism, rarity and extinction

Loss of native cover

Invasive species

Challenges of development

Water scarcity

Salinity

Floods

Pollution and Degradation (and why we are NOT talking about desertification): long recovery times

Drivers of change in deserts: social, economic and policy traits

The demographic evolution of the world’s deserts

Water policies and conflict for water

Unequal social and economic development of desert regions

Tourism

Globalisation

Climate change

Opportunities for desert conservation

Coastal deserts, fisheries and tourism

The preservation of wetlands and oases

Climate change, carbon sequestration and the role of deserts

Soil conservation

Opportunities for desert development

Desert non-renewable products

Traditional wild products and new markets

Technologically advanced agriculture/ horticulture (drip irrigation, pest-free production, controlled climate)

Water-efficient development (desalination, fog harvesting, dryland crops, xeri-scaping, desert-friendly urban design)

Iconic landscapes

