

LAUDATO SII ENCICLICA DI PAPA FRANCESCO SULL'ECOLOGIA INTEGRALE.

SLIDE

<https://www.slideshare.net/LauraEmiliani90/laudato-sii-66594010>

SCHEMA

1. LAUDATO SII Per la cura della casa comune
2. CAPITOLO PRIMO Quello che sta accadendo alla nostra casa
Gli aspetti della crisi ecologica CAMBIAMENTI CLIMATICI
•Clima è un bene comune da condividere;
•Impatto più pesante sui poveri, che non hanno accesso a certe risorse. QUESTIONE DELL'ACQUA
•Accesso all'acqua è un diritto di tutti per la sopravvivenza;
•Privare i poveri dell'acqua potabile significa privarli del loro diritto alla vita.
3. TUTELA DELLA BIODIVERSITÀ
•Scomparsa di specie che non potremo più conoscere, che non sono solo risorse da sfruttare, ma hanno un valore in se stesse;
•Impoverimento causato dal consumismo. IL DEBITO ECOLOGICO
•Del Nord verso il Sud del mondo, con responsabilità maggiori per i paesi sviluppati.

4. CAPITOLO SECONDO Il Vangelo della creazione

L'esistenza umana si basa su tre relazioni fondamentali: • Con Dio • Con il prossimo • Con la terra Abbiamo la responsabilità di coltivare e custodire il mondo, avanzando insieme alle altre creature, verso la meta comune che è Dio. Ogni maltrattamento è contrario alla dignità umana, in virtù di una comunione universale degli esseri viventi, creati da uno stesso Padre. "È piaciuto infatti a Dio che abiti in lui tutta la pienezza e che per mezzo di lui e in vista di lui siano riconciliate a sé tutte le cose, avendo pacificato con il sangue della sua croce, sia le cose che stanno sulla terra, sia quelle che stanno nei cieli" (Col 1, 19-20)

5. CAPITOLO TERZO La radice umana della crisi ecologica

TECNOLOGI A Pro e contro Effettivo miglioramento delle condizioni di vita • Maggiore vantaggio sul genere umano per chi detiene potere e conoscenza per sfruttarla; • Ponendo il mercato come priorità si penalizza l'integrazione e lo sviluppo umano.

6. Eccessivo antropocentrismo: diffusione di una logica

"USA E GETTA" che giustifica ogni tipo di scarto, ambientale o umano, trattando tutto come un oggetto e portando a una miriade di forme di dominio. Necessario investire sulle persone invece che sul profitto, per favorire una logica di ecologia integrale, valorizzando il lavoro.

7. CAPITOLO QUARTO Un'ecologia integrale La Natura non può essere considerata come un qualcosa di separato dall'essere umano, una semplice cornice, ma è interconnessa, legata a tutti gli aspetti del nostro quotidiano. Ogni lesione della solidarietà e dell'amicizia civica provoca danni ambientali, perché questioni ambientali e sociali sono legati. Non ci sono due crisi separate, una ambientale e un'altra sociale, bensì una sola e complessa crisi socio- ambientale

8. Il concetto di ecologia integrale è inseparabile da quello di "bene comune", con un'opzione preferenziale per i più poveri. Per questo è importante la solidarietà intergenerazionale, ma anche la necessità di rinnovare una solidarietà intragenerazionale. Proprio perché l'uomo ha una grande capacità di adattamento, può usare la creatività e la generosità per modificare i limiti dell'ambiente. L'accettazione del proprio corpo come dono di Dio è necessaria per accogliere e accettare il mondo intero come dono del Padre e casa comune.

9. CAPITOLO QUINTO Alcune linee di orientamento e di azione DINAMICHE INTERNAZIONALI: i Vertici mondiali sull'ambiente degli ultimi anni non hanno risposto alle aspettative perché, per mancanza di decisione politica, non hanno raggiunto accordi ambientali globali realmente

significativi ed efficaci. DIALOGO: la Chiesa non pretende di definire le questioni scientifiche, né di sostituirsi alla politica, ma è fondamentale il dibattito onesto e trasparente, perché le necessità particolari o le ideologie non ledano il bene comune.

10. La corruzione che nasconde il vero impatto ambientale di un progetto in cambio di favori spesso porta ad accordi ambigui che sfuggono al dovere di informare ed a un dibattito approfondito. La protezione ambientale non può essere assicurata solo sulla base del calcolo finanziario di costi e benefici. L'ambiente è uno di quei beni che i meccanismi del mercato non sono in grado di difendere o di promuovere adeguatamente. Avere il coraggio di andare contro una logica dell'efficienza e del "tutto e subito" è la strada giusta per riconoscere la dignità che Dio ci ha dato come persone e lascerà una testimonianza di generosa responsabilità.

11. CAPITOLO SESTO Educazione e spiritualità ecologica
Ogni cambiamento ha bisogno di motivazioni e di un cammino educativo. La partenza è puntare su un altro stile di vita: un'ecologia integrale è fatta anche di semplici gesti quotidiani nei quali spezziamo la logica della violenza, dello sfruttamento, dell'egoismo. Diventa possibile sentire nuovamente che abbiamo bisogno gli uni degli altri, che

abbiamo una responsabilità verso gli altri e verso il mondo, che vale la pena di essere buoni e onesti. Anche i Sacramenti vanno vissuti contemplando la nostra relazione con Dio, con noi stessi e gli altri, ma anche con le altre creature e la Natura.