

CONTENTS

Abstracted/indexed in: BIOSIS, CAB Abstracts International, CAB Health, Chemical Abstracts, EMBASE. Also covered in the abstract and citation database SCOPUS®. Full text available on ScienceDirect®

Sustainability science

Edited by Ariane König and Nancy Budwig

Introduction 1

- 105 **Ariane König**
Changing requisites to universities in the 21st century: organizing for transformative sustainability science for systemic change

Introduction 2

- 99 **Nancy Budwig**
Concepts and tools from the learning sciences for linking research, teaching and practice around sustainability issues

Learning processes and pathways

- 7 **Jean Marcus, Nicholas C Coops, Shona Ellis and John Robinson**
Embedding sustainability learning pathways across the university
- 29 **Arnim Wiek and Braden Kay**
Learning while transforming: solution-oriented learning for urban sustainability in Phoenix, Arizona
- 37 **Catherine Lippuner, BinBin J Pearce and Christine Bratrich**
The ETH Sustainability Summer School Programme: an incubator to support change agents for sustainability
- 81 **Carolyn McGibbon and Jean-Paul Van Belle**
Integrating environmental sustainability issues into the curriculum through problem-based and project-based learning: a case study at the University of Cape Town

Learning environments

- 1 **James Evans, Ross Jones, Andrew Karvonen, Lucy Millard and Jana Wendler**
Living labs and co-production: university campuses as platforms for sustainability science

- 22 **Helen Whitbread**
The water lily and the cyber cow, landscape as a platform for Education for Sustainability in the higher education sector

- 44 **Kes McCormick and Bernadett Kiss**
Learning through renovations for urban sustainability: the case of the Malmö Innovation Platform

- 56 **Gregory Trencher, Toru Terada and Masaru Yarime**
Student participation in the co-creation of knowledge and social experiments for advancing sustainability: experiences from the University of Tokyo

- 64 **Carolyn Young, John Reid and Bart Meehan**
Taking action: researching an innovative pedagogy for an aesthetic visual approach to environmental issues

Learning for relational change

- 14 **Daniel Rosenberg Daneri, Gregory Trencher and John Petersen**
Students as change agents in a town-wide sustainability transformation: the Oberlin Project at Oberlin College
- 51 **Ulli Vilsmaier and Daniel J Lang**
Making a difference by marking the difference: constituting in-between spaces for sustainability learning
- 73 **Heila Lotz-Sisitka, Arjen EJ Wals, David Kronlid and Dylan McGarry**
Transformative, transgressive social learning: rethinking higher education pedagogy in times of systemic global dysfunction
- 89 **Ariane König**
Towards systemic change: on the co-creation and evaluation of a study programme in transformative sustainability science with stakeholders in Luxembourg

The cover

How universities stage opportunities for transformative learning for sustainability. Courtesy of the Université du Luxembourg.