
readers’
guide to

Laudato Si’

A

By Jesuit Fr. Th omas Reese

N C R O N L I N E . O R G

One of the many marvelous things about Pope Francis’
encyclical on the environment, “ Laudato Si’, on Care
for Our Common Home,” is that it is written in a very
accessible style. It does not read like an academic tome
as have many encyclicals of the past. Anyone who can
read a newspaper can read this encyclical and get
something out of it.

True, it is 190 pages and about 40,000 words, but
the six chapters flow nicely. It is not a hard read.

The encyclical is great for individual reading, but
even better for a book club, class or discussion group.
Reading and discussing the encyclical in a group is
exactly what is called for because throughout the
letter, there are calls to dialogue.There is no need for
people to wait while the bishops and pastors organize
a response to the encyclical. Anyone can download
the encyclical*, call their friends and say, “Let’s read and
discuss the encyclical.” Anyone part of a book club can rec-
ommend that the encyclical be their next read.The impact

of the encyclical is going to be significant even outside the
Catholic church. Environmentalists and
scientists have endorsed the document.
Likewise, non-Catholic religious leaders
are eager to discuss the encyclical,
which will become a topic of ecumenical
and interreligious dialogue.

So here is a readers’ guide with study
questions to help in reading the encycli-
cal. Because of the richness of the con-
tent, I would suggest taking one chapter
at a time for reading and discussion.
There are lots of questions. Use the ones
you find helpful for discussion; don’t feel
you have to answer them all.

*http://w2.vatican.va/content/francesco/en/
encyclicals/documents/papa-francesco_20150524_
enciclica-laudato-si.html

Th e introduction

Th e pope begins the encyclical by summarizing his presentation and citing
earlier popes and other religious leaders who have spoken about the environ-
ment. He says Sister Earth “cries out to us because of the harm we have infl ict-
ed on her by our irresponsible use and abuse of the goods with which God has
endowed her.”

Questions:

1. Where have you seen harm infl icted on Sister Earth (Paragraph 2)?

2. Why do you think few people knew that Popes Paul VI, John Paul II
and Benedict XVI spoke out on environmental issues (4-6)?

3. St. Francis of Assisi has been called the patron saint of the
environment. What is attractive about him (10-12)?

4. Pope Francis concludes his introduction with an appeal (13-16).
What is your response?

e

e
y
y

 2 NCRONLINE.ORG NATIONAL CATHOLIC REPORTER

—Newscom/Mint
Images/Frans Lanting

A reforestation
nursery in
Montes Claros,
Brazil

 —NCR photo/Joshua J. McElwee

A statue of St. Francis looks out
over Assisi, Italy.

http://w2.vatican.va/content/dam/francesco/pdf/encyclicals/documents/papa-francesco_20150524_enciclica-laudato-si_en.pdf
http://w2.vatican.va/content/dam/francesco/pdf/encyclicals/documents/papa-francesco_20150524_enciclica-laudato-si_en.pdf
http://w2.vatican.va/content/francesco/en/encyclicals/documents/papa-francesco_20150524_enciclica-laudato-si.html
http://w2.vatican.va/content/francesco/en/encyclicals/documents/papa-francesco_20150524_enciclica-laudato-si.html

Chapter 1: What is happening to our common home

Pope Francis is a fi rm believer in the need to gather the facts in order to under-
stand a problem. Chapter 1 presents the scientifi c consensus on climate change
along with a description of other threats to the environment, including threats to
water supplies and biodiversity. He also looks at how environmental degradation
has aff ected human life and society. Finally, he writes about the global inequality
of the environmental crisis.

Questions:

1. How has pollution aff ected you
or your family personally?

2. What does the pope mean by a
“throwaway culture” (22)? Do you
agree with him? Why?

3. What does the pope mean when
he says, “Th e climate is a common
good” (23)?

4. What is the evidence that
climate change is happening and
is caused by human activity (23)?
What will be its eff ects?

5. Th e pope says that “access to
safe drinkable water is a basic and
universal human right,” yet many
poor people do not have access to
it (27-31). Why is this? What can be
done?

6. Why does the pope think biodi-
versity is important (32-42)? What

are the threats to biodiversity?

7. What are the eff ects on people’s
lives of environmental deterioration,
current models of development, and
the throwaway culture (43-47)?

8. Why does the pope believe “we
cannot adequately combat envi-
ronmental degradation unless we
attend to causes related to human
and social degradation” (48)?

9. Why does the pope think that
simply reducing birth rates of the
poor is not a just or adequate re-
sponse to the problem of poverty or
environmental degradation (50)?

10. “A true ‘ecological debt’ exists,
particularly between the global
north and south,” the pope writes
(51). What does he mean?

11. Why does the pope think the
response to the world’s environmen-
tal crisis has been weak (53)?

—CNS/Paul Jeffrey

A girl fills a container with muddy
water in April 2014 in the Ajuong
Thok Refugee Camp in South Su-
dan.

 NATIONAL CATHOLIC REPORTER NCRONLINE.ORG 3

Chapter 2: Th e Gospel of creation

Th e pope argues that faith convictions can motivate Christians to care for nature
and for the most vulnerable of their brothers and sisters. He begins with the
biblical account of creation and then meditates on the mystery of the universe,
which he sees as a continuing revelation of the divine. “Everything is related,
and we human beings are united as brothers and sisters on a wonderful
pilgrimage, woven together by the love God has for each of his creatures
and which also unites us in fond aff ection with brother sun, sister moon,
brother river and mother earth.” He concludes, “Th e earth is essentially a
shared inheritance, whose fruits are meant to benefi t everyone.”

Questions:

1. According to Francis, the Bible teaches that the harmony between the
creator, humanity, and creation was disrupted by our presuming to take the
place of God and refusing to acknowledge our creaturely limitations (66). What
does it mean to presume to take the place of God?

2. How does Francis interpret Genesis 1:28, which grants humankind domin-
ion over the earth (67)?

3. How does Francis use the Bible to support his view that the gift of the earth

—NASA

Chapter 3: Th e human roots of the ecological crisis

Although science and technology “can produce important means of improving the
quality of human life,” they have also “given those with the knowledge, and especially the
economic resources to use them, an impressive dominance over the whole of humanity
and the entire world.” Francis says we are enthralled with a technocratic paradigm, which
promises unlimited growth. But this paradigm “is based on the lie that there is an in-
fi nite supply of the earth’s goods, and this leads to the planet being squeezed dry beyond
every limit.” Th ose supporting this paradigm show “no interest in more balanced levels of
production, a better distribution of wealth, concern for the environment and the rights of
future generations. Th eir behavior shows that for them maximizing profi ts is enough.”

with its fruits belongs to everyone (71)?

4. In refl ecting on the mystery of the universe, what does Francis mean
by saying that “creation is of the order of love” (77)?

5. What is our role “in this universe, shaped by open and intercommuni-
cating systems” where “we can discern countless forms of relationship and
participation” (79)?

6. Francis says, “Creating a world in need of development, God in some
way sought to limit himself in such a way that many of the things we
think of as evils, dangers or sources of suff ering, are in reality part of the
pains of childbirth which he uses to draw us into the act of cooperation
with the Creator” (80). How do you understand this?

7. If the ultimate purpose of other creatures is not to be found in us,
how do we and other creatures fi t into God’s plan (83)?

8. Alongside revelation contained in Scripture, “there is a divine mani-
festation in the blaze of the sun and the fall of night” (85). How have you
experienced God in creation?

9. What is your reaction to the hymn of St. Francis of Assisi (87)?

10. “Th e Christian tradition has never recognized the right to private
property as absolute or inviolable, and has stressed the social purpose of
all forms of private property” (93). When can the right to private property
be subordinated to the common good?

11. What was the attitude of Jesus toward creation (96-100)?

 4 NCRONLINE.ORG NATIONAL CATHOLIC REPORTER

—CNS/EPA/Narendra Shrestha

A Nepalese man hugs a tree while cel-
ebrating World Environment Day at
the forest of Gokarna, on the outskirts
of Kathmandu, in 2014.

—CNS/Reuters/Romeo Ranoco

A volunteer picks up trash at Freedom
Island, a marshland considered to be a
sanctuary for birds, fish and mangroves,
in the Philippines in April 2015.

—CNS/Tyler Orsburn

A mound of coal after being processed near Whitesville, W.Va., in Au-
gust 2014

Questions:

1. What is Francis’ attitude
toward technology? What does
he mean by the technocratic
paradigm (101, 106-114)?

2. How does Francis argue
that “technological products
are not neutral,” (107, 114) that
“the technocratic paradigm also
tends to dominate economic and
political life” (109)?

3. Francis says, “We are all too
slow in developing economic
institutions and social initiatives
which can give the poor regular
access to basic resources” (109).
What does he mean? Why does
this happen?

4. Francis asserts that “by itself
the market cannot guarantee in-
tegral human development and
social inclusion” (109). Why does
he say this? Do you agree?

5. Francis argues, “To seek
only a technical remedy to each
environmental problem which
comes up is to separate what is
in reality interconnected and to
mask the true and deepest prob-
lems of the global system” (111).
What are the true and deepest
problems of the global system in
Francis’ mind?

6. Francis calls for a broadened
vision (112), “a bold cultural rev-
olution” (114). What would that
look like?

7. What does Francis mean
by “modern anthropocentrism”
(115)?

8. For Francis, “the present
ecological crisis is one small sign
of the ethical, cultural and spir-
itual crisis of modernity” (119).
What does Francis mean by
“practical relativism” (122) and
cultural relativism (123)?

9. Why does Francis argue that
any approach to integrated ecol-
ogy must also protect employ-
ment (124)?

10. What does Francis see as
the positive and negative aspects
of biological technologies (130-
136)?

 NATIONAL CATHOLIC REPORTER NCRONLINE.ORG 5

—CNS/Reuters/

Ricardo Moraes

A woman holds
her child at the
entrance of her
house in a slum
area of Rio de
Janeiro in April
2013.

Chapter 4: Integral ecology

Recognizing the reasons why a given area is polluted requires a study of the work-
ings of society, its economy, its behavior, and the ways it grasps reality. We are not
faced with two separate crises, one environmental and the other social, but rather
with one complex crisis that is both social and environmental. Strategies for a solu-
tion demand an integrated approach to combating poverty, restoring dignity to the
excluded, and at the same time protecting nature.

Questions:

1. Why does Francis argue that “we are faced not with two separate cri-
ses, one environmental and the other social, but rather with one complex
crisis which is both social and environmental” (139)?

2. What would it mean to have “an integrated approach to combating poverty,
restoring dignity to the excluded, and at the same time protecting nature” (139)?

 6 NCRONLINE.ORG NATIONAL CATHOLIC REPORTER

Chapter 5: Lines of approach and action

What is to be done? Francis calls for dialogue on
environmental policy in the international, na-
tional and local communities. Th is dialogue must
include transparent decision-making so that the
politics serve human fulfi llment and not just eco-
nomic interests. It also involves dialogue between
religions and science working together for the
common good.

Questions:

1. Th e word “dialogue” is repeated throughout
this chapter. What does it mean and why does
Francis think it is important?

2. Francis speaks of the need for a global con-
sensus for confronting problems. Why is it needed,
and how is it going to be achieved (164)?

3. Why does he think that “the post-industrial

period may well be remembered as one of the most
irresponsible in history” (165)?

4. What does Francis see as the successes and
failures of the global response to environmental
issues (166-169)?

5. What international strategies does Francis
oppose in responding to the environmental crisis
(170-171), and which does he support (172-172)?

6. Francis argues, “Th e same mindset which

3. Why does Francis think it is
important for us to understand
ecosystems and our relationship

to them (140)?

4. Why do “we urgently need a
humanism capable of bringing
together the diff erent fi elds of
knowledge, including econom-
ics, in the service of a more
integral and integrating vision”
(141)?

5. Francis speaks of an “inte-
gral ecology” that combines en-
vironmental (138-140), econom-
ic (141), social (142), and cultural
(143) ecologies. What does that
mean? How does it work?

6. How does the environment
of our homes, workplace, and
neighborhoods aff ect our quality
of life (147)?

7. How does poverty, over-
crowding, lack of open spaces,
and poor housing aff ect the poor
(149)? Why are these environ-
mental issues?

8. What does Francis mean by
“the common good” (156)?

9. What are the consequences
of seeing the earth as a gift that
we have freely received and must
share with others and that also
belongs to those who will follow
us (159)?

10. “What is the purpose of our
life in this world? Why are we
here? What is the goal of our work
and all our eff orts? What need
does the earth have of us” (160)?

11. Why does Francis say,
“Doomsday predictions can no
longer be met with irony or dis-
dain” (161)?

12. What does Francis mean
when he says, “An ethical and
cultural decline ... has accom-
panied the deterioration of the
environment” (162)?

—CNS/Reuters/Borja Suarez

A man collects fuel oil from
rocks in April 2015 following an
oil spill along Veneguera beach
in Spain’s Canary Islands.

—CNS/Barbara Fraser

Valerio Mendoza, 83, joins a Nov. 30, 2014, vigil for climate
change on the eve of the U.N. climate summit in Lima, Peru.

 NATIONAL CATHOLIC REPORTER NCRONLINE.ORG 7

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 pover-
ty” (175). What is this mindset?

7. “Given the real potential for a misuse of
human abilities,” Francis argues, “individual
states can no longer ignore their responsibility for
planning, coordination, oversight and enforcement
within their respective borders” (177). What does
that mean for the United States?

8. “Th e Church does not presume to settle
scientifi c questions or to replace politics,” Francis
says. “But I am concerned to encourage an honest
and open debate so that particular interests or
ideologies will not prejudice the common good”
(188). What is the proper role of the church in

political, economic and environmental issues?

9. Francis is critical of many business practic-
es, has no faith in the marketplace to safeguard
the environment, and sees a robust role for gov-
ernment in the regulation of the economy and
protecting the environment. How will Americans
respond to this? How do you?

10. What does Francis mean when he says,
“Th ere is a need to change ‘models of global devel-
opment’ ” (194)? What is wrong with the current
models? What would the new models look like?

11. What are the separate roles of religion and
science, and how can they dialogue and work to-
gether (199-201)?

Chapter 6: Ecological education and spirituality

We need to change and develop new convictions, attitudes and forms of life, including a
new lifestyle. Th is requires not only individual conversion, but also community networks
to solve the complex situation facing our world today. Essential to this is a spirituality that
can motivate us to a more passionate concern for the protection of our world. Christian
spirituality proposes a growth and fulfi llment marked by moderation and the capacity to
be happy with little. Love, overfl owing 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.

Questions:

1. Th roughout this encyclical, Francis links
concern for the poor with the environment.
Why does he do that?

2. Francis is critical of a consumerist lifestyle
(204). Why? What would a new lifestyle look
like?

3. What could be the political and econom-
ic impact of a widespread change in lifestyles
(206)?

4. What does Francis see as the role of envi-
ronmental education in increasing awareness
and changing habits (210-211)?

5. What does Francis mean by an ecological
spirituality, and how can it motivate us to a
passionate concern for the protection of our
world (216)?

6. Self-improvement on the part of individuals
will not by itself remedy the extremely complex
situation we face today, according to Francis.
What is the role for community networks?
Governments?

—CNS/Nancy Wiechec

A sign greets visitors to the meditation garden at the
Franciscan Renewal Center in Scottsdale, Ariz., in Oc-
tober 2014.

 8 NCRONLINE.ORG NATIONAL CATHOLIC REPORTER

NOTES:

For additional reading on the encyclical, see Fran-
cis: Th e Environment Encyclical at NCRonline.org/
feature-series/francis-environment-encyclical.

[Jesuit Fr. Thomas Reese is a senior analyst for NCR and author

of Inside the Vatican: The Politics and Organization of the Cath-

olic Church. His email address is treesesj@ncronline.org. Follow

him on Twitter: @ThomasReeseSJ.]

Editor’s note: We can send you an email alert every
time Th omas Reese’s column, Faith and Justice (NCRon-
line.org/blogs/faith-and-justice), is posted. Go to NCRon-
line.org/email-alert-signup and follow directions.

National Catholic Reporter is an independent
Catholic news source. To subscribe
to our biweekly newspaper, visit
NCRonline.org/subscribe.

—Newscom/CQ Roll Cal/Tom Williams

Kids participate in a “play-in” in support of the EPA’s Clean
Power Plan in July 2014 in Washington, D.C.

7. What are the attitudes that foster a spirit of
generous care (220-221)?

8. Granted all of the problems we face, what
gives Francis joy and peace (222-227)?

9. Love must also be civic and political, accord-
ing to Francis. “Social love moves us to devise
larger strategies to halt environmental degrada-
tion and to encourage a ‘culture of care’ which
permeates all of society.” How can we encourage
civic and political love in the United States?

10. Francis proposes that the natural world is
integral to our sacramental and spiritual lives
(233-242). How have you experienced this?

11. How is this encyclical going to change your
life?

http://ncronline.org/blogs/faith-and-justice
http://ncronline.org/feature-series/francis-environment-encyclical
http://ncronline.org/feature-series/francis-environment-encyclical
https://twitter.com/thomasreesesj
http://ncronline.org/subscribe
http://ncronline.org/email-alert-signup
http://ncronline.org/email-alert-signup

	NCR Readers guide_1
	NCR Readers guide_2
	NCR Readers guide_3
	NCR Readers guide_4
	NCR Readers guide_5
	NCR Readers guide_6
	NCR Readers guide_7

