
Climate Justice Action Kit for Secondary Schools

About climate justice	 Page

About climate justice - why take action?	 3

About Laudato Si’	 6

The impacts of climate change	 9

Voices from the frontlines of climate change	 10

Prayer and reflection resources	 12

More resources on Laudato Si’	 13

Take action
Get connected - upcoming opportunities	 14

‘Hearts 4 Climate’ and writing letters	 15

Meet your MP	 16

Run a petition to Parliament	 17

Spread the word with media and social media 	 18

Host a climate justice event	 19

Practical actions for sustainability in daily life	 20

Appendix

Hearts for Climate toolkit 	 23

For teachers: classroom activities	 26

In this guide

Cover: Martina and her students at Bishop Epalle Catholic School in Nggosi, Solomon Islands. Caritas Australia is working with
Martina’s community to develop strategies to increase disaster resilience. In Martina’s classroom, students learn through song
what to do in the event of a cyclone, tsunami or landslide - just one of the strategies developed in partnership with the community.
Photo: Richard Wainwright. 2

In June 2015, Pope Francis released an
Encyclical on human development and
ecology, Laudato Si’ (“Praise be to you”) –
On the Care of Our Common Home. It is the
Church’s most profound call yet for us all to
be protectors of creation and the poor. The
‘intimate relationship between the poor and the
fragility of the planet’ is a fundamental theme in
the Encyclical. Laudato Si’ calls on us to reflect
and take action on these important issues.

This campaign kit helps you explore Laudato Si’
from the perspective of these people and
communities who are already bearing the

brunt of climate change. This kit offers
practical suggestions for taking action and
passing on Pope Francis’ messages.
Together we can make our world a better,
fairer place for future generations.

If we don’t confront climate change,
we won’t end poverty.

Climate change is one of the greatest injustices of our time.
The people who have done the least to cause it are suffering the most.

It is the single biggest challenge to reducing poverty and ensuring a
sustainable future for all.

“Dear young people, the just use and
stewardship of the earth’s resources
is an urgent task, and you have an
important contribution to make.”
– Pope Francis, January 2014

3

©
N

ic
ol

e
Cl

em
en

ts
_C

ar
ita

s
Au

st
ra

lia

We cannot tackle poverty without addressing
the issue of climate change.

Caritas Australia works with communities in
over 30 countries, many of whom are already
experiencing the impacts of climate change.
They have told us the farming seasons are
becoming more unpredictable, the rising seas
are taking away land, droughts are lasting
longer, fresh water is becoming scarcer, and
extreme weather events such as cyclones and
storm surges are becoming more intense and
damaging.

It is clear that climate change is a significant
risk to the health, security and livelihoods of
communities across the world but particularly
in the poorest communities. “Both everyday
experience and scientific research show
that the gravest effects of all attacks on the
environment are suffered by the poorest”
[Laudato Si’, 48]. Climate change is exacerbating
existing development challenges and is undoing
decades of our work together to improve
people’s lives.

Climate change is also one of the greatest
injustices of our time. The people who have
done the least to cause climate change are
suffering the most.

Why take action for climate justice?

The World Bank estimates
that developing countries
will bear some 75–80% of the
cost of damage caused by
climate change.

4

Download an online version of this kit at
www.caritas.org.au/climate/resources ©

Ri
ch

ar
d

W
ai

nr
ig

ht

www.caritas.org.au/climate/resources

The ‘intimate relationship between the poor and
the fragility of the planet’ is recognised many
times in Laudato Si’ and Pope Francis calls on us
to ensure that the needs of the global poor sit at
the heart of our collective response to climate
change. He says:

“We are faced not with two separate crises, one
environmental and the other social, but rather
with one complex crisis which is both social and
environmental. Strategies for a solution demand
an integrated approach to combating poverty,
restoring dignity to the excluded, and at the same
time protecting nature.” [139]

Laudato Si’ is an appeal for us all to reflect on
the world in which we live, join a new dialogue
about how we can respond to the pressing
needs we see, and importantly, to take action.
Pope Francis has urged all of us to take action
in our personal lives but also to call for strong
political and community leadership on climate
change. This kit offers a range of suggestions for
learning, reflecting and taking action.

Pope Francis released Laudato Si’ at a critical
time for action on climate change and poverty.

In July 2015, governments gathered for
important global negotiations on Financing
for Development. In September 2015, the
UN General Assembly agreed on a new set
of Sustainable Development Goals, which
provide a global structure for tackling poverty
and promoting environmentally sustainable
development (the Pope addressed the UN
General Assembly at this meeting). In
December 2015, world leaders will meet in
Paris to negotiate a new post-2020 treaty to
reduce global emissions and ensure developing
countries have the support required to achieve
sustainable, low emissions development and
adapt to the impacts of climate change.

By working together, we can ensure that the
momentum for climate action continues into
2016 and beyond. Together we can achieve
climate justice for all.

“Rapid climate change as the result
of human activity is now recognised
by the global scientific community
as a reality. … People around the
world are experiencing the impacts
of increasing land temperatures,
rising sea levels, and a change in
the frequency of extreme climatic
events.” - Australian Catholic Bishops
Conference, 2005.

5

“On climate change, there is a
clear, definitive and ineluctable
ethical imperative to act.”
Pope Francis

©
Ri

ch
ar

d
W

ai
nr

ig
ht

©
Ri

ch
ar

d
W

ai
nr

ig
ht

6
Download an online version of this kit at www.caritas.org.au/climate/resources

About Laudato Si’ – on caring for Our
Common Home and the poor

‘All of us can cooperate as instruments of
God for the care of creation, each
according to his or her own culture, experience,
involvements and talents.” –Laudato Si’, [14]

2015: Pope
Francis carries

the legacy
forward with
the launch of
Laudato Si’.

2010: Pope
Benedict XVl

says there will be
neither justice

nor peace
without strong
environmental
commitment.

1990: St John
Paul ll

devotes World
Day of Peace
message to

environmental
themes.

13th
Century: St
Francis of

Assisi’s
“Canticle of

Creation”

An Encyclical is a letter circulated by the Pope
to Catholic churches worldwide. Encyclicals
provide analysis on relevant issues for the
faithful, in the light of the Gospel and of the
Tradition of the Church.

In June 2015 Pope Francis released a new
Encyclical on human development and ecology.
Called Laudato Si’: On the Care of Our Common
Home, it is addressed to every person on the
planet.

The Catholic tradition has always included
teachings on earth stewardship. Laudato Si’

is carrying this legacy forward to address the
challenges we face in the 21st century.

Laudato Si’ captures the interconnectedness of
social, economic and environmental justice in
building and protecting Our Common Home.

www.caritas.org.au/climate/resources

The Pope highlights the ‘intimate relationship
between the poor and the fragility of the planet’.
Protecting the planet requires an integrated
approach to combating poverty, restoring dignity
to the excluded, and at the same time protecting
nature.

 �“A true ecological approach always becomes a
social approach; it must integrate questions of
justice in debates on the environment, so as to
hear both the cry of the earth and the cry of
the poor” [49]

 �The “fundamental rights of the poor and the
underprivileged must be at the heart of any
ecological approach” [93]

Climate change is addressed as a human
rights issue, and global inequality is a central
theme. The Encyclical highlights the fact that
the world’s poorest are bearing the most severe
consequences of climatic disruption despite
having done the least to cause it. Their voices
are often excluded from international climate
discussions, fostering a ‘globalisation
of indifference’ [52].

 �“Climate change is a global problem with
grave implications: environmental, social,
economic, political and for the distribution
of goods…. it’s worst impact will probably be felt
by developing countries in coming decades.” [25]

 �“The warming caused by huge consumption
on the part of some rich countries has
repercussions on the poorest areas of the world,

especially Africa, where a rise in temperature,
together with drought, has proved devastating for
farming.” [51]

The Encyclical accepts the scientific consensus
that global warming and climate change are
real, and that human activity is the root cause of
this ‘ecological crisis’ - and therefore the solution
also lies with us. It recognises that we must
transition away from fossil fuel dependence.

 �“A very solid scientific consensus indicates
that we are presently witnessing a disturbing
warming of the climatic system. ... most global
warming in recent decades is due to the great
concentration of greenhouse gases … released
mainly as a result of human activity.” [23]

 �“The problem is aggravated by a model of
development based on the intensive use of fossil
fuels, which is at the heart of the worldwide
energy system.” [23]

 �“We know that technology based on the use of
highly polluting fossil fuels – especially coal, but
also oil and, to a lesser degree, gas, needs to be
progressively replaced without delay.” [165]

Pope Francis calls for a revolution of our hearts
and minds, for a transformation of our societies
and individual lifestyles, to live in harmony with
God’s creation.
He challenges ‘the modern myth of unlimited
material progress’.
He asks us to redefine our notion of progress
and rethink our current public values which put
financial and economic growth before ecology
and the needs of the most vulnerable.

 �“Our goal is … to become painfully aware, to dare
to turn what is happening to the world into our
own personal suffering and thus to discover what
each of us can do about it.” [19]

“If we can overcome individualism,
we will truly be able to develop a
different lifestyle and bring about
significant changes in society.”
–Laudato Si’, [208]

7

 �“The gravity of the ecological crisis demands
that we all look to the common good.” [201]

 �“These problems are closely linked to a
throwaway culture which affects the excluded
just as it quickly reduces things to rubbish.” [22]

Pope Francis calls for governments to take
strong, united action on climate change and
other ecological issues for the global common
good. He also calls for ‘enforceable international
agreements’.

 ��“Reducing greenhouse gases requires honesty,
courage and responsibility, above all on the
part of those countries which are more powerful
and pollute the most.” [169]

 ��“There is an urgent need to develop policies
so that, in the next few years, the emission
of carbon dioxide and other highly polluting
gases can be drastically reduced, for example,
substituting for fossil fuels and developing
sources of renewable energy.” [26]

 ��“As often occurs in periods of deep crisis which
require bold decisions, we are tempted to think
that what is happening is not entirely clear. ….
Such evasiveness serves as a licence to carrying
on with our present lifestyles and models of
production and consumption.” [59]

 ��“The same mindset which stands in the way of
making radical decisions to reverse the trend
of global warming also stands in the way of
achieving the goal of eliminating poverty.” [175]

Pope Francis is also clear about the need for
citizen advocacy.

 �“Society, through non-governmental
organizations and intermediate groups, must
put pressure on governments to develop more
rigorous regulations, procedures and controls.
Unless citizens control political power – national,
regional and municipal – it will not be possible to
control damage to the environment.” [179]

 � “I want to recognize, encourage and thank all
those striving in countless ways to guarantee
the protection of the home which we share.
Particular appreciation is owed to those who
tirelessly seek to resolve the tragic effects of
environmental degradation on the lives of
the world’s poorest.” [13]

Laudato Si’ recognises the special importance
of placing Indigenous communities at the heart
of any approach to achieving environmental and
social justice. Pope Francis says “it is essential
to show special care for indigenous communities
and their cultural traditions. They are not merely
one minority among others, but should be the
principal dialogue partners, especially when
large projects affecting their land are proposed.
For them, land is not a commodity but rather a
gift from God and from their ancestors who rest
there, a sacred space with which they need to
interact if they are to maintain their identity and
values. When they remain on their land, they
themselves care for it best.” [146]

Finally, Laudato Si’ has many messages
of hope. Here are just a few passages:

 �“Humanity still has the ability to work together
in building our common home” [13].

 �No system can completely suppress our
openness to what is good, true and beautiful,
or our God-given ability to respond to his grace
at work deep in our hearts. I appeal to everyone
throughout the world not to forget this dignity
which is ours. No one has the right to take it
from us.” [205]

 �“Men and women are still capable of intervening
positively. For all our limitations, gestures of
generosity, solidarity and care cannot but well up
within us, since we were made for love.” [57]

 �“May our struggles and our concern for this
planet never take away the joy of our hope.” [244]

8

Traditional owners- Garry, standing, and Fitzroy, - rangers at the KALNRM Office
©

Ko
w

an
ya

m
a

Ab
or

ig
in

al
 L

an
d

an
d

N
at

ur
al

 R
es

ou
rc

es

M
an

ag
em

en
t O

ffi
ce

 (K
AL

N
RM

)

Download an online version of this kit at www.caritas.org.au/climate/resources

www.caritas.org.au/climate/resources

Pacific Islands
 �High rates of sea-level rise leading to land loss and

threatening coastal settlements and livelihoods in many
low-lying islands.

 �Increased intensity of tropical cyclones.

 �Economic downturn in key sectors, including fisheries
and tourism, due to extreme weather events and ocean
acidification.

Southeast Asia

 �Risks of inundation and soil salinisation in critical
food-producing agricultural regions.

 �Poor urban communities are particularly vulnerable
to food price shocks and physical risks in informal
settlements, including as a result of flooding and
disease outbreak.

Australia
 �Increase in extreme fire weather, length of bushfire
seasons and the duration, frequency and intensity of
heatwaves.

 �Annual-average rainfall to decrease in southern
Australia, with an increase in droughts

 �Frequency and intensity of extreme daily rainfall to
increase for most regions

 �Rising sea-levels will increase the frequency of
extreme sea-level events.

†Credit: Most of the information on this page is taken from two tables in ‘Tackling climate change and promoting sustainable development: An action plan for
Australia’s international engagement’. Australian Council for International Development, July 2015. Some additional information has been added. Information on
climate change impacts in Australia, global climate change averages and global biodiversity impacts is taken from either ‘State of the Climate 2014’, Australian
Bureau of Meteorology and CSIRO 2014, or IPCC, 2014: Climate Change 2014: Synthesis Report. Contribution of Working Groups I, II and III to the Fifth Assessment
Report of the Intergovernmental Panel on Climate Change.

East and Southern Africa
 �Risks of harvest loss and decreasing crop productivity

due to extreme weather events and changing rainfall
and temperature patterns.

 �Significant increases in rates of undernourishment and
food insecurity.

South Asia
 �Water shortages.

 �Increased flood risk associated with extreme
monsoonal rainfall and glacier melt.

 �Increases in the region’s already high rates of food
insecurity.

Globally
 �The Earth has already warmed 0.8°C above

pre-industrial levels

 �Global mean sea level has risen by 225 mm

 �Biodiversity loss due to ocean acidification

 �Sea temperature rise causing reef degradation and
species extinction

 �Species migration causing ecosystem disruption

The impacts of climate change
How is climate change affecting different regions of the world?

Women
 �Women are often denied equal access to education,

information, legal protection and other rights and
resources, undermining their ability to cope with
impacts of climate change.

 �Globally, women are more likely to be dependent on
natural resources, and female-headed households are
more likely to be located in precarious locations.

Children
 �Inadequate nutrition or disrupted education due to

climatic factors can have life-long consequences for
children.

 �Children and infants are more physically and
psychologically vulnerable than adults to some
climate change impacts such as extreme heat and
cold, and water-borne or tropical diseases.

People with disabilities
 �People with disabilities are often already disadvantaged,

lacking access to health services, housing, education
and full economic participation, leaving them vulnerable
to climate-related economic shocks.

 � �People with disabilities are particularly affected by
disasters because evacuation, response and recovery
efforts are not always accessible, particularly when they
are excluded from planning and preparedness initiatives.

Indigenous peoples and
ethnic minorities

 �Indigenous peoples and ethnic minorities are
particularly vulnerable due to long-standing economic,
political and social marginalisation.

 �Indigenous peoples may disproportionately experience
health impacts, loss of livelihoods, displacement, loss
of traditional knowledge and other cultural and spiritual
impacts as a result of climate change.

Why are marginalised groups more vulnerable to climate change?

9

https://acfid.asn.au/sites/site.acfid/files/resource_document/Tackling-climate-change-and-promoting-sustainable-development-final.pdf
http://www.bom.gov.au/state-of-the-climate
http://www.ipcc.ch/report/ar5/syr

Voices from the frontlines of climate change
Stories of resilience, hope and transformation

10

Voices from the Pacific
Caritas State of the Environment Reports for Oceania
Caritas produces an annual State of the Environment report for
Oceania in which we document the lived exprience of Pacific
communities in dealing with climate and environmental changes.

The impacts of climate change in the Pacific are more pervasive
than ever. Most significantly, in recent years there have been
widespread food and water shortages due to climate change,
resulting in hardship, illness, malnutrition and even death in the
most vulnerable communities.

Across the Pacific people showed us how land is being lost to
rising seas. Water sources are becoming undrinkable and food
crops are failing due to saltwater contamination and extreme
weather events, intensified by climate change.

Pacific communities are fighting for their way of life with
resourcefulness and courage - from planting mangroves and
building sea walls to adopting world-leading renewable energy
targets and advocating in global climate forums. But climate
change is a global challenge and they need us to act in solidarity.

The reports, related factsheets, videos and classroom resources
are available at www.caritas.org.au/oceania

Voices from other parts of the world
For more stories on climate change from around the world, visit www.caritas.org.au/stories-of-hope

They are stories of hope and resilience, showing both the severe impact of climate change on our partner
communities but also how they are working to adapt to the effects of climate change through innovation and
creativity. You’ll meet:

Gusto | Climate adaptive farming in Bangladesh

Rowan | Carbon farming in remote rural Australia

Mugendi | Sustainable farming in drought-ridden Kenya

Gloria | Building back better — renewal in the Philippines after Typhoon Haiyan

Inocencio Oki | Learning to conserve – in Timor Leste

Martina | Singing for safety — increasing resilience to disaster in the Solomon Islands

Rusi | Protecting coastlines in Fiji

http://www.caritas.org.au/oceania
http://www.caritas.org.au/act/our-common-home/stories-of-hope

12

Explore this range of short videos on climate change
and climate justice including:

Sweet Water - explores the impact of climate change
on communities living in the coastal regions of South-
West Bangladesh.

Climate Justice and Women in Kenya -
explores the difficulties that women face due
to worsening climate conditions in Kenya and how it
is important that women’s voices are heard in climate
negotiations in order to achieve climate justice.

These videos can be found at www.caritas.org.au/climate/videos

Underlined text denotes a hyperlink to further online content. Download an online version of this kit at www.caritas.org.au/climate/resources

Prayer and reflection resources

 �A prayer and reflection
PowerPoint presentation using
the prayer from Laudato Si’, ‘A
prayer for our earth’

 �A prayer card to print and
distribute (pictured at right)

Video stories of climate change

http://www.caritas.org.au/act/our-common-home/videos
www.caritas.org.au/climate/resources
http://www.caritas.org.au/act/our-common-home/resources
http://www.caritas.org.au/act/our-common-home/resources
http://www.caritas.org.au/act/our-common-home/resources

 �Reflection on Key Messages in Laudato Si’:
This resource reflects on the key messages
in the Encyclical with beautiful images on
PowerPoint or PDF slides.

 �A presentation on Laudato Si’ and the
Caritas response, including three stories
of hope and resilience from Australia,
Bangladesh and the Pacific; the call to action
and what we can do. This presentation ends
with a prayer and reflection inspired by the
Saint Francis of Assisi “Canticle of Creation”.

 �Videos about caring for creation:
- By Pope Francis (1min 25)
- By Caritas Internationalis’ (1min 28)
Available on our Climate Videos page

 �Catholic Social Teaching Toolkit: an
interactive, online Catholic Social Teaching
toolkit, which offers a ‘deep dive’ into the
principles of Preferential Option for the Poor,
Dignity of the Human Person, Stewardship of
Creation, Subsidiarity and Participation, the
Common Good and Solidarity.

The Stewardship of Creation section of the
toolkit explores the core elements of this
principle, including its Scriptural underpinning
and the call to “hear the cry of the earth and
the poor.” [Laudato Si’ 49]

 �Food security Climate change is, and will
continue to have, a huge impact on food
security throughout the world. Learn more
about how food security and climate change
are intimately linked.

 �Water Water and climate change are
intimately linked. Water is indispensable
for all life. Water poverty affects many
communities and is particularly widespread
in Africa. Learn more about global water
issues using our Water and Sanitation
Powerpoint (with curriculum links), our Water
Case Studies and a Water Factsheet.

 �A library of all Caritas environment-themed
classroom resources, including lessons and
activities on Climate Change, the Greenhouse
Effect and Environmentally Displaced People.

More resources on Laudato Si’ and
climate change

Environmental and social justice days
The following days may help you celebrate and draw attention to caring for our common home and the most
vulnerable people and communities:

20 February - World Social Justice Day

22 March - World Water Day

22 April - Earth Day

5 June - World Environment Day

8 June - World Oceans Day

17 June - World Day to Combat
 Desertification and Drought

Late July - Schools Tree Day

1 September - World Day of Prayer for the Care of
Creation

1 September - 4 October - Season of Creation

1 October - World Vegetarian Day

4 October - St Francis of Assisi Day

16 October - World Food Day

16-22 October - Anti-Poverty Week

7-13 November - National Recycling Week

19 November - World Day of the Poor

10 December - Human Rights Day

Check our Environment-themed classroom resources to use for these International Days.

13

http://www.caritas.org.au/act/our-common-home/resources
http://www.caritas.org.au/docs/secondary-school-resources/prayer-and-reflection---our-common-home.pdf?Download=true
http://www.caritas.org.au/docs/secondary-school-resources/prayer-and-reflection---our-common-home.pdf?Download=true
http://www.caritas.org.au/docs/secondary-school-resources/prayer-and-reflection---our-common-home.pdf?Download=true
http://www.caritas.org.au/act/our-common-home/videos
http://www.caritas.org.au/learn/catholic-social-teaching/stewardship-of-creation
http://www.caritas.org.au/act/food-for-all
http://www.caritas.org.au/docs/default-source/primary-school-resources/water-and-sanitation-resource.ppt?sfvrsn=6?Download=true
http://www.caritas.org.au/docs/default-source/primary-school-resources/water-and-sanitation-resource.ppt?sfvrsn=6?Download=true
http://www.caritas.org.au/docs/default-source/secondary-school-resources/water-case-studies.pdf?sfvrsn=9
http://www.caritas.org.au/docs/default-source/secondary-school-resources/water-case-studies.pdf?sfvrsn=9
http://www.caritas.org.au/docs/default-source/primary-school-resources/water-fact-sheet.docx?sfvrsn=8?Download=true
http://www.caritas.org.au/learn/schools/secondary-school-teaching-resources?Topic=Environment
http://www.caritas.org.au/learn/schools/secondary-school-teaching-resources?Topic=Environment
http://www.un.org/en/events/socialjusticeday/
http://www.caritas.org.au/learn/schools/secondary-school-teaching-resources?Topic=Environment

By taking action as individuals, as a group or as a whole school community, we can make a
difference to the lives of the children, women and men most affected by climate change.

Here is a range of ways that you can take action.

Rowan | Caring for country, caring for climateTake action

Take action and raise your voice for justice!

14

Ideas for taking action
 �Get connected - join our campaigns list for the latest updates - page 14
 Send a Hearts 4 Climate message or a letter to your MP - page 15
 �Meet your MP - page 16
 �Petition the House of Representatives - page 17
 �Spread the word on social media and the media - page 18
 �Host a climate justice event- page 19
 ��Practical actions for sustainability in our daily lives - page 20

Hear about upcoming events via our
campaigns list

Opportunities for taking action can often arise and subside
quickly - too fleeting to capture in this action kit.

The best way to keep informed and up-to-date is to subscribe to
our campaigns and teachers’ e-newsletters. We’ll keep you up
to date with upcoming actions, events and news.

Subscribe to our campaigns list at www.caritas.org.au/climate/
icc-subscribe for the latest advocacy actions.
Note: During December 2017 we are updating our system -
please email act@caritas.org.au instead and say you want to
joine our campaigns list.

Teachers can subscribe to your state’s Caritas Education Term
newsletter - email education@caritas.org.au with your name and
state

Underlined text denotes a hyperlink to further online content. Download an online version of this kit at www.caritas.org.au/climate/resources

Get connected

http://www.caritas.org.au/act/our-common-home/icc-subscribe
http://www.caritas.org.au/act/our-common-home/icc-subscribe
www.caritas.org.au/climate/resources

Speak up for climate justice, celebrate what you love
about our common home, make your own personal
pledge and send a message to your MP that, inspired
by love and compassion, you want strong climate
action.

This is a great action to do at your school at the same
time as a petition signing or a climate justice event. Or
run a ‘Hearts 4 Climate’ stall at lunchtime and invite
other students to visit your stall and take action.

See page 25 for details of how to run a
Caritas Hearts 4 Climate action.

Send a ‘Hearts 4 Climate message’ to your MP

15

In just a few months in 2015, over a thousand
‘Hearts 4 Climate’ letters were written by
students and members of the public. A week
before COP21 Paris talks began, students
from Daramalan College in Canberra presented
all the Hearts 4 Climate letters to the Prime
Minister’s office in Parliament House.
Watch a video of the day at
www.caritas.org.au/climate/videos

A hand-written letter to a politician is a simple but powerful action. The power of a handwritten
letter is even greater now than in the days before mass emails and online actions. Any politician
who receives a number of handwritten letters about climate justice will be more mindful of the
support for climate action in their constituency.

Your letter doesn’t have to be long - you just need to convey what you are writing about, why you
care and what action you are asking the politician to take.

Your federal MP is a good target for your climate justice letter, as is the Prime Minister, the
Foreign Minister and their Shadow counterparts.

For tips on writing to your MP, see our Guide to Engaging Your MP.

... or simply a letter

http://www.caritas.org.au/act/our-common-home
http://www.caritas.org.au/act/our-common-home/resources

Meet your MP to talk about climate action

Your local MP is your link to Parliament. They
influence decisions which affect the future of the
world’s poorest people.

A face-to-face discussion with your MP has a
lot of power. It gives you the chance to debate
the things you feel strongly about. It’s also a
real opportunity to get your MP to act on your
concerns.

You can invite your MP to take part in another
event or activity you are doing for climate justice,
such as Caritas Hearts 4 Climate. Ask them to
take part in your activity, such as adding their
own heart to the giant group heart!

For tips on how to engage your MP, use Caritas
Australia’s Engaging Your MP Guide. It includes
tips on writing to your MP and what to do before,
during and after the meeting.

As well as the information provided in the guide,
here are some extra suggestions for preparing to
meet your MP:

 �Research your MP’s policy on climate
change and renewable energy (often his/
her Party’s policy). Do you think the policies
are strong enough? Discuss in class and
explain the reasoning behind your answer.
How could your MP support stronger climate
change action?

 �Use the information and resource links
in this toolkit to help you understand the
Australian and global contexts of climate
change policy.

Sample questions that you could ask your MP
during the visit:

 �What kind of challenges do you think our
generation will face in our adult life due to
climate change?

 � �We have been learning about the stories of
people deeply impacted by climate change
in countries of the global South. What is
your Party doing to ensure that these people
– who have done the least to cause global
warming – are helped to adapt to climate
change?

 �Many other countries are shifting their
economies quickly away from fossil fuel
dependence to renewable energy. How do
you think Australia compares and will our
industries be competitive in future?

After your MP’s visit, spread the word about your
action – email a photo to act@caritas.org.au and
share it on social media.
Tag us @CaritasAU (Facebook) or @CaritasAust
(Twitter & Instagram) so we can help you spread
the word.

16

http://www.caritas.org.au/docs/default-source/campaigns/mp-kit

17

Run a petition to Parliament and get your MP on board

A petition is the most direct way in which you can ask our
Parliament to take action.

Caritas is encouraging you to run your own electorate-level
petition to be formally tabled in the House of Representatives.
For the most impact, ask your federal MP to personally present
your petition. This means that he or she will discuss it in the
House, raising more awareness of the need for climate action. It’s
also a great way to engage your MP on climate justice.

A petition to the House of Representatives must follow specific
guidelines, such as being on paper with hand-written signatures.

We’ve provided all the tools to make this easy! See our ‘how to
run your own petition’ guide at www.caritas.org.au/climate/take-
action

Underlined text denotes a hyperlink to further online content. Download an online version of this kit at www.caritas.org.au/climate/resources

An example of a massive community action - the Community Climate Petition
campaign
In 2017, hundreds of volunteers from faith-based schools, churches and communities all over Australia
worked together to create a massive ‘Community Climate Petition’ campaign. Together we sent a strong
message to our politicians that they could not ignore: that people of faith are calling for climate justice.

Electorate-based climate petitions were run in 110 federal electorates
30,000 people signed our petitions
Local volunteers held meetings with 46 MPs from all major parties
30 MPs agreed to make a speech in Parliament about their petition

The Community Climate Petition campaign
was supported by Caritas Australia and
other faith-based groups.

By working together we became a powerful
force for change.
To hear about other coordinated, large-
scale campaigns like this, subscribe to our
campaigns e-newsletter by sending an email
to act@caritas.org.au

http://www.caritas.org.au/act/our-common-home/resources
www.caritas.org.au/climate/resources

18

Q & A with Fr Peter Addicoat, St Joseph’s Parish Hobart
St Joseph’s Parish created and submitted their own petition to the House of Representatives. They gathered
351 signatures and the petition was presented in parliament by Mr Andrew Wilkie MP.

Why did you decide to petition parliament?
Our parish Social Justice and Peace group had the idea. They meet once a month to look at social justice
issues facing the parish and the world. The shrinking Australian aid budget seemed something we should
draw attention to.

What was involved?
We had some advice on the format such a petition should take and after making sure the text complied with
the petition rules, we presented it to our parishioners. It was surprisingly easy, though we did find out our
first draft was too wordy for parliament.
How did you collect signatures?
We provided opportunities to sign after Mass, we had a
table at our parish fair and we invited other groups in our
area to join us in signing and promoting it.

What happened when you presented the petition to your
MP?
Our local MP is Andrew Wilkie. He was very happy to
receive the petition from us. He tabled it in parliament and
spoke to it for a number of minutes. The parishioners were
very happy to have their voices heard.

Use the media and social media to spread the word

Share your story on social media
Social media is so easy and flexible and can have a
huge ripple effect! Share a simple tweet or post, or a
photo or video of your parish in action.

Use the #hearts4climate hashtag and tag us
(Facebook @CaritasAU, Twitter @CaritasAust), so
that we can find and amplify your message.

Engage the media
Publishing positive messages and stories in the
media can be a very powerful way to influence
change. It shows other people that you care enough
to take action, and encourages them to do the same.
If you are hosting a local event or engaging your local
MP, media will interested to hear about it!

For tools and tips on how to engage with media, visit
www.caritas.org.au/climate/resources to download
our Media Engagement kit.

This 12 second video at http://bit.ly/1W7H7H0,
shows students from Clancy College (West Hoxton
NSW) speaking up for climate justice. The video was
recorded and shared by their teacher using just his
phone.

http://www.caritas.org.au/act/our-common-home/resources
http://bit.ly/1W7H7H0

Host a climate justice event

Whether it’s a lunchtime workshop or an after-
school event, the aim is to raise awareness about
the impacts of climate change, especially on the
world’s poorest people, and to inspire others to
take action.

You might like to organise it for an ‘international’
day such as World Environment Day or World
Day of Prayer for Creation. See our list of
environmental dates on page 13.

19

Event outline #1: Short films, stories and discussion
Here’s a suggested outline for a 1 hour event, which you can tailor as much as you wish.

Introduction and welcome - 5 min

About Laudato Si’ – 15 min
Watch Pope Francis’ short videoclip ‘Care for
Creation’. Then using the Powerpoint, go through
and discuss the key messages of Laudato Si’

Climate justice and the poor – 15 min
Ask each person (or in pairs) to read a ‘story of
hope’ and then briefly share with the group
Watch videoclip on ‘climate justice and women’

Group reflection on climate justice – 10 min

 �Pope Francis’ videoclip (1min 25)
 �Laudato Si’ Key Messages powerpoint

presentation (see page 13)

 �’Stories of hope’ - climate change case
studies

 �‘Climate justice and women’ videoclip (3min
41

Action planning – 15 min
What will your parish do to take action on climate
justice?

 Climate petition – page 15
 Hearts 4 Climate – page 16
 Sample Mass and bulletin notices – page 19

 Actions to reduce your climate impact – p 21

Prayer for our earth - 5 min

Activity and topic Useful resources

Prayer for our earth Powerpoint - page 12

Underlined text denotes a hyperlink to further online content. Download an online version of this kit at www.caritas.org.au/climate/resources

Pass on the message to your peers
The word ‘encyclical’ comes from the same Latin roots as ‘circle’ and ‘bicycle’. The messages
of an encyclical are meant to be passed on, in a circular way. Here are some ideas for how you
can ‘pass it on’.

http://www.caritas.org.au/act/our-common-home/videos
http://www.caritas.org.au/act/our-common-home/stories-of-hope
http://www.caritas.org.au/act/our-common-home/videos
www.caritas.org.au/climate/resources

20Underlined text denotes a hyperlink to further online content. Download an online version of this kit at www.caritas.org.au/climate/resources

Event outline #2: Host a film screening and discussion
Another option is to host a film screening at your school followed by a facilitated discussion.
Click on the links below to find out more including how to stream, download or buy each film.

Suggested films on climate change and environmental issues, and what we can do about it::

There Once Was An Island - follows three people in the remote Pacific Island community of Takuu as
they face the first devastating effects of climate change.

The Age of Consequences - how climate change impacts resource scarcity, migration and conflict
through the lens of US national security and global stability

An Inconvenient Sequel: Truth to Power - the 10-year anniversary sequel to Al Gore’s seminal
documentary An Inconvenient Truth.

This Changes Everything - the film based on Naomi Klein’s bestselling book of the same name

War on Waste - takes a look at Australia’s household, industrial and farming waste, our culture of
consumption, and what we can do to reduce waste.

GasLand - Gasland and Gasland Part II explore the impacts of fracking.

Facilitating a discussion afterwards

Depending on the size of your audience, you may wish to break into smaller discussion groups.

Below are some sample questions - you may wish to use some to prompt group discussion:

Some reflective questions:

•	 What stood out for you?

•	 What scenes do you remember most?

•	 What were you surprised about?

Some interpretive questions:

•	 What did you learn from this?

•	 What implications will this have?

Some decisional questions:

•	 What does this call for?

•	 What can we do about it?

•	 What is one thing you will do now?

www.caritas.org.au/climate/resources
http://www.thereoncewasanisland.com/
http://theageofconsequences.com/
https://inconvenientsequel.tumblr.com/
https://thischangeseverything.org/
http://www.abc.net.au/tv/programs/war-on-waste/
http://www.gaslandthemovie.com

 �Use the car less by switching to public
transport, carpooling, walking or cycling
where feasible. Consider taking part in
National Walk Safely to School Day and
National Ride2School Day.

 �Reduce the amount of waste you produce,
and Reuse and Recycle. How does your
school sort waste? Conduct an analysis and
see where you can improve the system to
reduce waste, reuse and recycle resources.
For tips and advice on how to ‘recycle right’,
visit recyclingnearyou.com.au or call Planet
Ark on 1300 733 712. Your local council may
be another good source of information on
recycling.

 �Encourage your school to have a waste-free
lunch day, a no-plastic lunch day or a meat-
free day each week. Try the Climatarian
Challenge.

 �Set up a ‘bag share’ at your school - a
repository of reusable bags that students can
borrow and return

 �Switch to low-energy light bulbs and
appliances where possible, and turn them
off when not in use

 �Conduct a water audit of your school –
use our Water Audit tool to help. Have a
look at our water resources (see page 13)
to understand how your actions fit into the
global water context.

 �Take charge of your energy: Encourage
your school to conduct an energy efficiency
audit and take charge of their energy future.
Support and resources are available from
your State’s sustainable schools program
(see next page).
For individuals, the Green Electricity Guide
can help you choose a green energy provider.

		 (continued next page)

Take practical actions to be more sustainable in our daily lives

21

Here are some ideas for practical actions we can take both as individuals and as
a school:

Ph
ot

o
cr

ed
it:

 S
an

ta
 M

ar
ia

 C
ol

le
ge

 N
or

th
co

te

Photo: Sarah, Maggie and Michaela Year 9 students from Santa Maria College, Northcote worked in partnership
with the Merri Creek Management Committee in a conservation and tree planting activity.

‘We have been learning about the Genesis
1 and 2 and how humanity is called to
treat the Environment with respect and
dignity. Having this connection between
what we have learnt in class and what
we have done in our local community
has helped us to better understand what
scripture teaches about how we should
treat our world.’

 - Students Gillian Lane and Michaela
Balkin

http://www.walk.com.au/WSTSD
http://www.bicyclenetwork.com.au/general/programs/2242
http://www.recyclingnearyou.com.au
http://www.lessmeatlessheat.org/
http://www.lessmeatlessheat.org/
http://www.caritas.org.au/docs/default-source/primary-school-resources/water-audit.pdf?sfvrsn=8
http://www.greenpeace.org/australia/en/what-we-do/climate/The-Green-Electricity-Guide

22

 �Find out about your state’s sustainable schools programs or network. Being part of programs
like these can support your school to effectively implement a whole school approach to
sustainability. Some may also offer grants for sustainability initiatives. Click on your state to visit

“There is a nobility in the
duty to care for creation
through little daily actions.”
	 - Pope Francis, Laudato Si’ [211]

the relevant website: ACT / NSW / NT / QLD / SA /
TAS / VIC / WA

 �Make informed choices when shopping for food,
as your food choices can impact the environment
and global food producers. For more information
see Caritas Australia’s Food for All resources.

 �Start a veggie garden at home, and a school
kitchen garden at school! Consider compost and worm farms to help your kitchen garden grow.

 �Join local conservation activities such as tree planting and bush regeneration. You might like
to take part in Schools Tree Day.

 �Explore your options for divesting from fossil fuels to make sure your money isn’t supporting
fossil fuel extraction.

St Louis de Montfort’s sustainability journey
A walk around St Louis de Montfort’s Catholic Primary school (VIC) reveals permaculture vegetable
gardens, a bush tucker garden, an orchard, a grey water recycling system, an aquaponics system,
observation ponds and small-animal enclosures. St Louis has a thriving Garden to Kitchen program,
run 5 afternoons a week, in which 480 students each year have the opportunity to return to nature
and experience hands-on learning in a real-life sustainable environment.

St Louis is a certified 5 Star ResourceSmart award winning school, in recognition of their significant
environmental leadership including actively helping other schools to start their own sustainability
journey.

Sustainability is embedded throughout the curriculum using the Inquiry approach, and the gardens
provide a learning environment for subjects ranging from Biological Science to Mathematics.

Much of their success lies in their whole-of-
school approach. St Louis has leaders who
are committed to sustainability and has
allocated resources towards sustainability
initiatives. Teachers developed the school’s
environmental management plan and an
environmental teacher group meets regularly.
Parents can get involved through a parent
garden group and the school has many
partnerships with the wider community who
have supported their sustainability initiatives.

Read more about St Louis’ sustainability
journey.Ph

ot
o

cr
ed

it:
 S

t L
ou

is
 d

e
M

on
tfo

rt
’s

sc
ho

ol

Underlined text denotes a hyperlink to further online content. Download an online version of this kit at www.caritas.org.au/climate/resources

http://www.actsmart.act.gov.au/what-can-i-do/schools/actsmart-schools
http://www.environment.nsw.gov.au/edresources/teacherskits.htm
http://www.sustainableschools.qld.edu.au/
http://www.decd.sa.gov.au/efs/pages/default/29879/
http://www.greenhub.org.au/sustainability-learning-centre/
http://www.resourcesmartschools.vic.gov.au/
http://www.det.wa.edu.au/curriculumsupport/sustainableschools/detcms/portal/
http://www.caritas.org.au/act/food-for-all/take-action
http://treeday.planetark.org/schools/index.cfm
http://350.org.au/wp-content/uploads/2015/07/Guide_to_Fossil_Fuel_Free_Investing.pdf
http://www.caritas.org.au/learn/blog/blog-detail?ID=6e44f0b6-a980-6146-8409-ff00002d3cd0
http://www.caritas.org.au/learn/blog/blog-detail?ID=6e44f0b6-a980-6146-8409-ff00002d3cd0
www.caritas.org.au/climate/resources

Speak up for climate justice, celebrate what you love about
our common home, make your own personal pledge and

send a message to your MP that, inspired by love and
compassion, you want strong climate action.

The action
Little heart Write down something you’ll do to better care for our common home and our global family.
Keep this as a personal reminder.

Big heart Write down what you love and want to protect, and also a message urging your Member of
Parliament (MP) to take action on climate. This heart goes to your MP.

Host a school action
For each person, print off one little and one big heart
using the template on page 3.
Everyone writes a personal commitment on the little heart
and a message to their MP on the big heart.

Take a photo of your group with their hearts.

Take an ‘aerial’ shot of all the students on the oval in
a heart shape, holding up their hearts.

Stick the big hearts into a giant heart shape on a
piece of paper.

Then share the love
This is a vital step to speak up for climate justice.

With your MP Invite your MP to meet your school group,
receive the Hearts 4 Climate, discuss climate justice and
share a photo opportunity. Ask them to add their own
heart to the group effort!

With media Invite your local media along to the event
too, or send them your group photo and a media release.

Need tips on how to engage with your MP or the
media? See our ‘Engaging Your MP’ and ‘Engaging
the Media’ kits, available at www.caritas.org.au/
climate/resources

With Caritas Australia Send a photo of your Hearts 4
Climate action to act@caritas.org.au. We’d love to share it
to encourage other schools to take part.

On social media Use #hearts4climate and and tag us on
Facebook @CaritasAU or Twitter @CaritasAust

Hearts 4 Climate for schools

23

www.caritas.org.au/climate/resources
www.caritas.org.au/climate/resources
mailto: act@caritas.org.au

Tell us about your Hearts 4 climate action
This will help us record how many schools and people have taken part and how many MPs were reached. This information is
really powerful when showing our politicians how much we care about climate justice.
You can either email us at act@caritas.org.au or pop this in the envelope and post to: Hearts 4 Climate, Caritas Australia, 24-32
O’Riordan Street, Alexandria NSW 2015

Name of school or group: __

Address: __

___ Post Code ___

Your name: ___ Your email address: __

How many students & teachers took part in this activity? __

 Tick the box to receive email updates about our campaigns Tick the box to receive our Teachers’ e-news

“Love, overflowing with small gestures of mutual care,
is also civic and political, and it makes itself felt in
every action that seeks to build a better world.”

 – Pope Francis, Laudato Si’

Children from an education program on the Thai-Burma
border making a heart to represent ‘Caritas’ or love and
compassion.

“God’s love is the fundamental
moving force in all created things.
Caritas is a manifestation of that
love which translates “global
warming” into a worldwide warming
of our hearts to the poor.”
 - Cardinal Luis Tagle, Caritas Internationalis
 President, July 2015

Why hearts?
‘Caritas’ means love and compassion
in Latin. Love and compassion are two
core values that impel us to care for
our common home and each other,
especially the children, women and
men who are most vulnerable to
and affected by climate change.
Through love and compassion,
together we will find the solutions.

Put your love and compassion in
action by writing these ‘love letters
for climate justice’ on hearts.

Why campaign on climate justice?
Climate change is the single biggest threat to reducing global
poverty. While every person on the planet is affected by
climate change, the impact is especially severe for women,
men and children most vulnerable to extreme poverty – those
who have done the least to contribute to global warming.

The communities we work with have told us of the increasing
ferocity of cyclones and other extreme weather-related
events, of rising sea levels, of the increasing unpredictability
of farming seasons and food security, of water supplies
contaminated with salinity, and of the negative impacts on
community wellbeing and health.

We can achieve climate justice if we all work together in
solidarity.

Helpful resources
Visit www.caritas.org.au/climate/resources for these climate
justice resources:

Laudato Si’ resources

Stories from our partners

Prayers and reflections

Keep up to date with future actions
To hear about key climate justice moments, sign up to our
campaigns e-newsletter at
www.caritas.org.au/climate/icc-subscribe

mailto: act@caritas.org.au
www.caritas.org.au/climate/resources
www.caritas.org.au/climate/icc-subscribe

I love …

 , I ask you to be a Leader
for Justice and protect our clim

ate by:

Nam
e &

 school:

I l
ov

e
…

 ,

 I
as

k
yo

u
to

 b
e

a
Le

ad
er

fo

r J
us

tic
e

an
d

pr
ot

ec
t

ou
r c

lim
at

e
by

:

Print them on one-sided scrap paper, or get creative
with your group and make your own from reused
cardboard or paper.

Caritas Our
Common
Home

 Hearts 4 Climate

Na
m

e
&

 s

ch
oo

l:

Classroom activites for teachers
Here are two classroom activities on Laudato Si and climate justice: the Persuastive Text Challenge
and the Four Week Ladder.

Persuasive Text Challenge
Set students the challenge of creating a persuasive text on the theme of ‘Our Common Home’. These texts can be
used to ‘pass on the message’ by:

 �Holding a class, year group or whole school debate on ‘Why is it important to look after Our Common
Home?’, where students use their texts to present their arguments;

 �Including the texts in your school newsletter and/or on the school website;

 �Creating a display for students, parents and school visitors to see.

Lower Secondary (Y7-9): Creating a persuasive text
Using the Caritas case studies and inspired by the key messages of the Encyclical, students create
imaginative, informative and persuasive texts that present a point of view and advance or illustrate
arguments on the theme of ‘Our Common Home’, including texts that integrate visual, print and/or audio
features.

Students will:

 �present arguments that advance opinions, justify positions, and make judgments in order to persuade
others about climate justice and ecological conversion

 �create informative and argumentative texts with explanations, details and evidence, for instance drawing
on the Caritas case studies as the global human impact and face of climate change

 �follow the structure of an argument which has a series of sequenced and linked paragraphs, beginning
with an outline of the stance to be taken, a series of supported points that develop a line of argument, and
a conclusion which summarises the main line of argument.

ACELY1736 | Content description | Year 8 | English | Literacy | Creating texts
ACELY1746 | Content description | Year 9 | English | Literacy | Creating texts

26

Upper Secondary (Y10-12): Writing a persuasive text

ACELY1756 | Content description | Year 10 | English | Literacy | Creating texts

Using the case studies on pages 10 and 11 and Laudato Si’, students create a sustained text on the theme of
‘Our Common Home’, which can combine specific digital or media content.

The text must inform the audience about the key messages of the encyclical, the challenge of climate justice
and ecological conversion, and the Caritas response. It must also persuade the audience of the need to act.

Students present a structured argument by providing a statement of the major perspectives or concerns
relating to the issue of climate justice and ecological conversion; preview the structure of arguments; structure
the text to provide a major point for each paragraph with succinct elaboration; and conclude with a summary
of the main issues and recommendations for action.

Classroom activities for teachers (continued)

27

The Four Week Ladder
Climate justice and our Catholic response is a subject area rich in opportunity for learning and
discussion. One approach you may like is the ‘four-week ladder’. In this example, students are being
asked to write a letter (either a Hearts 4 Climate letter or a regular letter) to your MP.

Week 1: Prepare - Students research Laudato Si’, climate justice and actions they can ask your MP
 to take.

Week 2: Discussion: Students share and discuss what they have learnt

Week 3: Individual framing: Students work individually to frame their letter

Week 4: Writing the letters: Putting it all together to write the letter.

All powerful God,
you are present in the universe
and in the smallest of your creatures.
You embrace with your tenderness all that exists.
Pour out upon us the power of your love,
that we may protect life and beauty.
Fill us with your peace, that we may live
as brothers and sisters, harming no one.
O God of the poor,
help us to rescue the abandoned
and forgotten of this earth,
so precious in your eyes.
Bring healing to our lives,
that we may protect the world and not prey on it,
that we may sow beauty,
not pollution and destruction.
Touch the hearts
of those who look only for gain
at the expense of the poor and the earth.
Teach us to discover the worth of each thing,
to be filled with awe and contemplation,
to recognize that we are profoundly united
with every creature
as we journey towards your infinite light.
We thank you for being with us each day.
Encourage us, we pray, in our struggle,
for justice, love and peace.

A prayer for our earth

