

AGIRE PER IL CAMBIAMENTO, UNA GUIDA PRATICA

FOCSIV HA REALIZZATO LA “GUIDA PER COMUNITÀ E PARROCCHIE SULL’ECOLOGIA INTEGRALE”, CON L’OBIETTIVO DI DECLINARE IL CONCETTO INTRODOTTO DA PAPA FRANCESCO NELL’ENCICLICA LAUDATO SI’ NEI PROCESSI E NELLE INIZIATIVE PASTORALI DELLE COMUNITÀ CRISTIANE. RACCOGLIE BUONE PRATICHE E PERCORSI CONCRETI E PRATICABILI.

Le risposte che siamo chiamati a dare utilizzando al meglio le ingenti risorse messe a disposizione dal *Next generation Eu* sono l’occasione per riprendere in mano la *Laudato si’ - Enciclica per la cura della casa comune* di papa Francesco che, a 6 anni dalla sua pubblicazione (24 maggio 2015), continua a essere un testo più che mai attuale nella sua capacità di leggere la complessità e la radicalità della crisi di questo nostro tempo, non ultima la drammatica pandemia del Covid-19. Pandemia che, è bene ricordarlo, è tutta interna alla crisi socio-ambientale, cresciuta tra le molteplici “crepe del pianeta che abitiamo” come la riduzione senza precedenti di biodiversità, base della struttura stessa della vita, causata dalla crescente occupazione e distruzione di natura da parte dell’uomo.

In questa prospettiva, la riflessione sull’ecologia integrale proposta dall’enciclica rivela tutta la sua attualità e forza innovativa quale paradigma attraverso cui leggere una realtà in cui “*tutto è connesso, tutto è in relazione*”.

Per iniziare a immaginare un mondo post-pandemia in grado di fronteggiare la crisi climatica, abbiamo bisogno anzitutto di adottare un approccio integrale nel quale la questione ecologica non è separata dalla società, ma è parte integrante della vita sociale, politica, economica, culturale e si intreccia con tutti i livelli dell’agire da quello individuale a quello familiare, da quello comunitario-locale a quello nazionale e internazionale. Un approccio la cui ricaduta interessa la vita delle persone dal punto di vista professionale, intellettuale, affettivo, spirituale nella direzione di un profondo cambiamento, di una vera “conversione ecologica” in grado di trasformare tanto la dimensione interiore, quanto l’agire quotidiano nel segno di una maggiore attenzione all’ambiente e alle persone.

Buone pratiche di ecologia integrale per la transizione ecologica

L’enciclica *Laudato si’*, così come l’Agenda 2030 firmata anch’essa nel 2015, hanno avviato, alimentato e sostenuto processi di cambiamento irreversibili sul versante economico, politico e sociale in Italia e nel mondo. Tante sono le esperienze e buone pratiche che grazie al crescente impegno di istituzioni, enti locali, imprese, centri di ricerca, ma anche associazioni, parrocchie, comunità religiose, singoli cittadini e famiglie promuovono percorsi, iniziative, attività cercando di tenere assieme l’attenzione

all’ambiente, all’economia solidale, alla solidarietà e all’inclusione sociale. Esperienze e buone pratiche generative che è importante conoscere e far conoscere, per attivare processi di replicabilità a partire dalla presa di coscienza e dalla consapevolezza che il cambiamento è possibile e che qualcuno lo sta già facendo. Nasce da qui l’idea della *Guida per comunità e parrocchie sull’ecologia integrale* realizzata dalla Focsiv-Volontari nel mondo, per raccontare alcune esperienze realizzate nella comunità cristiana e declinare l’ecologia integrale nei processi e nelle iniziative pastorali come segno visibile e concreto di un profondo cambiamento sociale, culturale e spirituale.

LA GUIDA PER COMUNITÀ E PARROCCHIE SULL’ECOLOGIA INTEGRALE

La *Guida per comunità e parrocchie sull’ecologia integrale* realizzata dalla Focsiv-Volontari nel mondo, presenta 20 pratiche scelte sulla base di una buona conoscenza e raccolta di informazioni a livello nazionale. Le esperienze presentate raccontano la vivacità, la ricchezza, l’impegno di una Chiesa in uscita incarnata da persone - religiosi e laici, anziani e giovani - con una forte vocazione, motivazione e tenacia che hanno saputo costruire percorsi concreti di cambiamento basati su relazioni di fiducia e di speranza.

La guida è disponibile all’indirizzo <https://lavoro.chiesacattolica.it/guida-per-ecologia-integrale-2020>.

Italiana e che vede tra i *media partner* anche la rivista *Ecoscienza*. La dimensione educativa è fondamentale per sviluppare conoscenze, capacità di ascolto e di discernimento, cultura del rispetto e della cura, capacità di agire in modo che le buone intenzioni possano essere concretamente declinate in scelte adeguate e giuste, in grado anche di attivare percorsi economici innovativi e sostenibili. La proposta del corso è di educare trasmettendo pratiche di fiducia e speranza riportate nella *Guida per comunità e parrocchie sull'ecologia integrale* e in altre pubblicazioni recenti come il rapporto *Territori civili - Indicatori, mappe e buone pratiche verso l'ecologia integrale*, realizzato da Caritas Italiana e Legambiente e il Rapporto *I territori e gli obiettivi di sviluppo sostenibile* realizzato da Asvis (Alleanza italiana per lo sviluppo sostenibile).

A partire da iniziative concrete, il corso vuole dunque promuovere nuove idee per il cambiamento sociale ed economico per orientare l'azione locale, ma anche per favorire una più forte connessione tra le pratiche e la politica. Si tratta di un passaggio fondamentale per dare concretezza ai programmi del Piano nazionale di ripresa e resilienza e ai relativi Piani regionali che dovranno essere attuati nel prossimo futuro. Solo con il sostegno e la partecipazione attiva delle comunità sarà infatti possibile accompagnare nei territori la difficile transizione ecologica nel segno della giustizia e della solidarietà.

Matteo Mascia

Fondazione Lanza
Co-autore della Guida

In particolare, le buone pratiche raccontate nella Guida vengono articolate in sei dimensioni che definiscono e articolano la proposta dell'ecologia integrale: l'ecologia naturale, direttamente collegata alla cura del creato; l'ecologia economica, per introdurre comportamenti e scelte orientate a un cambiamento del modello economico; l'ecologia sociale, che pone l'attenzione alle persone e al supporto alle fasce più deboli; l'ecologia politica, che promuove la partecipazione attiva e responsabile; l'ecologia culturale, per una profonda azione culturale ed educativa; l'ecologia umana, di ricerca interiore nel rapporto con se stessi, con gli altri, con l'ambiente e con Dio. Sei ambiti d'azione tra loro strettamente interdipendenti per leggere, orientare e, in prospettiva, misurare le iniziative della comunità cristiana (a livello diocesano e parrocchiale) nella direzione di una pastorale rinnovata: una sorta di mappa che indica percorsi possibili, anche molto diversi tra loro, ma concreti e praticabili per dare concretezza al concetto di ecologia integrale.

IL CORSO DI FORMAZIONE

Il corso di formazione per comunità e parrocchie verso l'ecologia integrale intende sensibilizzare e formare animatori, operatori, sacerdoti e guide spirituali, giovani che vogliono essere soggetti attivi e promotori di nuove idee per il cambiamento sociale ed economico per orientare l'azione locale nella realizzazione dell'ecologia integrale e dello sviluppo sostenibile.

Il corso si articola in 10 webinar, a partire da settembre 2021:

2 incontri di riflessione teologica e pastorale sull'ecologia integrale; 7 dedicati alle buone pratiche presenti nei territori, 1 su altre esperienze in una prospettiva "glocale" di giustizia e pace.

Per informazioni sul programma e iscrizioni: www.fondazioneianza.it

Dalle buone pratiche alla formazione per l'azione

Le esperienze, se adeguatamente conosciute e comunicate, rappresentano un forte elemento generativo per stimolare nuovi percorsi e pratiche virtuose a livello locale. In questa direzione si inserisce la proposta del primo corso nazionale di formazione per comunità e parrocchie verso l'ecologia integrale ideato e promosso da Fondazione Lanza, Focsiv, Caritas