Sister Mother Earth

Franciscan Roots of the *Laudato Si'* Martín Carbajo Núñez, OFM

Copyright © 2017, Martín Carbajo Núñez. All rights reserved.

Cover image: Cover and book design: Tau Publishing Design Department

Original edition: *Ecología franciscana: raíces de la Laudato Si'*, Ed. Franciscanas, Arantzatu 2016.

No part of this book may be reproduced, stored in a retrieval system or transmitted in any form or by any means — electronic, mechanical, photocopying, recording, or otherwise — without written permission of the publisher.

ISBN 978-1-61956-560-9

First Edition March 2017 10 9 8 7 6 5 4 3 2 1

Published and printed in the United States of America by Tau Publishing, LLC, an imprint of Vesuvius Press Incorporated located in Phoenix, AZ.

S Text printed on 30% post-consumer waste recycled paper.

For additional inspirational books visit us at **TauPublishing.com**

Laudato Si', my Lord, for my parents Martín and Ascensión, who taught me to enjoy family life and to care for the common house; and for the brothers of my Franciscan Province of Santiago, who have expanded the horizons of my first family home.

Contents

Abbreviations	ix
Biblical Books	
Magisterium Sources	x
Writings of St. Francis	
Franciscan Sources and Authors	xi
Bibliographical and Common	xiii
Prologue	xv
Introduction	1
1. A Merciless World, Devoid of Relational Goods	7
1.1. Ecology, Environmental Ethics, and Sustainability	8
1.1.1. The Anthropocentric Ideology	11
a) Strong Anthropocentrism	12
b) Weak Anthropocentrism	14
1.1.2. Non-anthropocentric Environmental Ethics	15
a) Sentiocentrism: Theories Focused on Sensorial Capabilities	
b) Biocentrism	16
c) Ecocentric and Holistic Theories	17
d) Deep Ecology	17
1.1.3. Christian Perspective	18
1.1.4. The Problem of Sustainability	21
a) Environmental Degradation in the Past	22
b) The Growing Concern About Environmental Sustainability	
c) CST and the Ethical Problem of Sustainability	26
1.2. A Self-sufficient Freedom	30
1.2.1. The Technocratic Paradigm	31
1.2.2. The Consumerist and Throwaway Culture	34
1.2.3. Absence of an Integral and Integrating Vision of Reality	36
1.2.4. Reductive Conception of Development	37
1.3. Gratuitousness Excluded or Ignored	40
1.3.1. Inability to Contemplate Beauty	41
1.3.2 " <i>Rapidification</i> " and Hyperconnection	42
1.3.3. A Dialectic of Perpetual Conflict1.3.4. Institutionalized Hatred and Revenge	43 45
1.4. Instrumental Relationships	45
1.4.1. Individualism Rather than Individuality	40 46
1.4.2. The "Non-tuism"	40
1.4.3. Despotic Dominion Over Nature	49
1.5. Total Good Instead of Common Good	51
	51

1.5.1. The Globalization of Indifference	51	2.
1.5.2. Every Man for Himself	52	
1.5.3. Populism and the Politics of Intimacy	54	3. Fran
1.5.4. Economic System Without Political Control	55	3.1.
2. Francis of Assisi: A Model of Integral Ecology	59	3.
2.1. Francis of Assisi: A Universal Model	60	3.
2.1.1. A Model Proposed by the Church	64	3.
2.1.2. He Inspires an Ecology of Fraternity	65	3.
2.1.3. His Vital Attitude Keeps Being Inspiring Today	67	3.2.
2.2. A Loving and Responsible Freedom	68	3.:
2.2.1. All Creatures Come from a Loving Freedom	69	3.:
2.2.2. Giving Voice to the Creatures' Praises	71	3.:
2.2.3. The Canticle of the Creatures	73	3.1
a) Song of Love and Praise	76	3.3
b) A New Cosmic and Integral Harmony	77	
c) Synthesis of Interior and Exterior Ecology	78	
2.2.4. The Evangelical Counsels as Ecological Conversion	79	3.:
a) Poverty to Be Free and Fraternal	80	3.3.
b) Obedience and Minority to Dominate the Ambition of Power	81	3.:
c) Chastity to Serenely Love and Being Loved	82	3.:
2.3. The Logic of Gift	84	
2.3.1. Creation as an Expression of Gratuitousness	86	3.
2.3.2. In Christ, Francis Welcomes the Gift of Creation	87	3.:
a) The Beauty of the Crucified Christ	88	3.3
b) In the Creatures He Welcomes the Incarnate Word	88	3.4.
2.3.3. He Contemplates God's Goodness in the Crucified Earth	89	3
2.3.4. He is Neither a Romantic Nor a Naive Dreamer	91	3
2.3.5. Fruit of the Gift and Called to Self-Giving	93	3
2.4. Relatives and Brothers in Christ	95	3
2.4.1. A Direct and Warm Communication	96	
2.4.2. His Respect for the Individuality of Each Creature	97	3.
2.4.3. A Vital, Theological and Affectionate Attitude	100	3
2.4.4. Sister Creatures	101	3.5.
2.4.5. Fraternity Based on Mutual Respect	102	3.
2.4.6. He Neither Idealizes Nor Divinizes Nature	103	3.
2.5. Building Together the Family Home	105	3.
2.5.1. A Fraternity "On the Way Out",		3.
Towards the Peripheries	106	4. Rec
2.5.2. The Importance of Forgiveness and Reconciliation	108	4.1.
2.5.3. He Reinforces the Bonds of Interdependence		4.
and Collaboration	110	4.
2.5.4. A Common House, Inhabited by the Trinity	112	4.

2.5.5. Francis: The New Adam,	
Restores the Harmony of Paradise	113
3. Franciscan Tradition: A Basis for Environmental Ethics	115
3.1. Franciscan approach to Environmental Ethics	116
3.1.1. Freedom	116
3.1.2. Gratuitousness	118
3.1.3. Fraternity	120
3.1.4. Common Good	122
3.2. Freedom as the Origin and Destiny of All that Exists	122
3.2.1. The Creator, an Absolutely Free Being	123
3.2.2. Free, but Not Capricious or Inconsistent	125
3.2.3. Christ, the Supreme Work of the Divine Freedom	127
3.2.4. The Human Being, Created For Freedom	129
3.2.5. Free in Body and Soul, Without Dualisms	131
a) Dualism in Western Culture	132
b) Franciscans and Integral Anthropology	134
3.2.6. Creation is the Free Gift of a Loving Freedom	136
3.3. The Logic of Gift and the Way of Beauty	138
3.3.1. Creation Belongs to the Order of Love	138
3.3.2. Intimate Relationship between	
 the Trinity and Creation 	139
3.3.3. In Christ, Everything is a Gift and Destined to Love	141
3.3.4. Goodness and Beauty as Expressions of Gratuitousness	142
3.3.5. To Love and Contemplate, Instead of Knowing to Dominate	143
3.4. A Big Family in Christ	146
3.4.1. Individuality Versus Individualism	149
3.4.2. A Relational Concept of Person	151
3.4.3. Withdrawal into Oneself and Alterity	153
3.4.4. A Personal Being Who Expresses Himself	
in the Relationship	153
3.4.5. Unity in Diversity	155
3.4.6. Creation is Language, Encounter, Relationship	157
	158
3.5.1. A Book that Invites Us to Build the Common Good	159
3.5.2. A Luminous Multisensory Temple	162
3.5.3. A Home for the Fraternal Encounter and Reciprocity	164
3.5.4. Dignity and Worth of Each Creature	165
	169
	170
4.1.1. Creation is a Blessing, a Divine Gift	172
4.1.2. Genesis 1: The Cosmos as Unity in Diversity	174
4.1.3. Creation Entrusted to Human Freedom	176

4.1.4. Conversion to an Integral Ecology 4.2. Assuming the Logic of Gift	178 180	
4.2.1. Prayerful Contemplation Instead of Despotic Rule	181	
4.2.2. "Praised be You through those who give pardon"	181	
a) Mercy is God's Face	185	
b) Mercy as the Foundation of True Justice	187	
c) Conflict Resolution	189	
4.2.3. The Ethics of Care and Tenderness	190	
4.2.4. Education in Ecological Responsibility	190	1Cor
4.3. A Cordial and Universal Family	192	2Cor
4.3.1. Overcoming a Fragmented Vision	193	Hag
a) A Holistic Approach	194	
b) "The Book of Nature is One and Indivisible"	195	Rev
c) A Network of Relationships at All Levels	196	Col
4.3.2. A Direct and Friendly Communication	198	
a) Pope Francis' Communication	199	Eph
b) Seeking the Harmony of Hearts	200	Ez
4.3.3. Dialogue as a Vital Attitude	201	Gn
a) The Roots of Dialogue	203	
b) Ecumenical and Interreligious Dialogue	205	Acts
c) In the Spirit of Assisi	207	Is
d) Ecumenical and Interreligious Dialogue		Ih
on the Environment	209	ЈЬ
4.4. Building Together the Common Good	212	Jer
4.4.1. Current Commitments and Initiatives		Jn
by the Franciscans	213	
4.4.2. The Politics of Mercy	214	Lk
4.4.3. The Need for Global Ethics and Global Governance	216	Lv
4.4.4. Our Reasons to Hope	217	Mk
4.4.5. Preparing the New Heavens and the New Earth	218	
Conclusion	221	Mt
Bibliography	225	Hos
Bible	225	Prov
Magisterium St. Francisco His Musitin en en d'Earles De sum ante en Hist	225	
St. Francis: His Writings and Early Documents on Him Franciscanism: Reference works	230 231	Rm
Books	231	Ps
Articles in books	232	Wis
Articles	242	VV15
Author Index	243 247	
Subject Index	257	
Subject much	201	

Abbreviations

Biblical Books 1 Corinthians 2 Corinthians Haggai Revelation or Apocalypse Colossians Ephesians Ezekiel Genesis Acts of the Apostles Isaiah Job Jeremiah John Luke Leviticus Mark Matthew Hosea Proverbs Romans Psalms Wisdom