Elaine Abusharbain

Perspectives on Space: The Sustainable Landscape

Most of the space in the US is privately owned. Current thinking gives a majority of rights to those who own the land and few rights to the land itself or the ecosystems it needs to support. The ecosystems of the Earth provide free services for the sustenance of life in all its forms. Some of these services are pollination, oxygen production, carbon sequestration, water purification and wildlife habitat. In our culture, however, human impact suppresses or eradicates these ecosystems; the concomitant services are now dwindling. For students to understand how to live sustainably in the space they occupy, opportunities for hands-on learning projects are essential. Sustainable action projects directed at the landscape level empower students to make further changes in the future and to reconnect their relationship to the land.

