A Prayer Service For Justice in the World
Opening Prayer
We want our eyes opened to the reality of other people,

to hear what they are not able to articulate…

We want to see justice run like a river,

bringing healing and peace to the nations…

We want the eyes of our hearts to see the grace of God

that is present in every child, woman and man we meet.

We want to be able

to see differently,

to think differently,

to live kindly,

to walk humbly,

to serve graciously and gratefully.

Come Lord Jesus!

Romeo L. del Rosario, Malaysia
Examination of Conscience
You asked for my hands

that you might use them for your purpose.

I gave them for a moment,

then withdrew them, for the work was hard.

You asked for my mouth

to speak out against injustice;

I gave you a whisper that I might not be accused.

You asked for my eyes

to see the pain of poverty;

I closed them, for I did not want to see.

You asked for my life

that you might work through me.

I gave a small part, that I might not get ‘too involved’.

Lord forgive me for my calculated efforts to serve you

only when it is convenient for me to do so,

only in those places where it is safe to do so and

only with those who make it easy to do so.

Father, forgive me, renew me,

send me out as a usable instrument

that I might take seriously

the meaning of your cross.

A prayer from Africa — Joe Seremane, South Africa
Gospel Reading
Lk. 16:19-31 The Rich Man and Lazarus
Reflection on the Gospel
It is not enough to conquer hunger or put an end to poverty.

Our goal must be to build a world –

a world developed to the full,

so much so, that all men and women,

no matter what their race or creed,

can live a truly human life.

Our goal must be, for every man and woman,

a life set free from all oppression.

Our goal must be, for every man and woman,

a life strong enough to master nature, and be free.

Our goal must be a world where liberty is real,

a world where Lazarus can sit at the rich man’s table.

Pope Paul II

Intercessions
Reader 1: We pray for world leaders; that they may use the power they have in the service of the poor; that they may seek opportunities to create dignified work, and

enact policies which show that they believe people to be more important than profit.
Lord, in your mercy,

Response: Hear our prayer.

Reader 2: We pray for the Church: that her leaders may understand the needs and aspirations of workers and the unemployed, and that she may use her voice in their

support and for their care.
Lord, in your mercy,

Response: Hear our prayer.

Reader 3: We pray for child workers, for bonded and forced labourers, for child soldiers, for all those whose work is slavery and who have no choice but to work. Let them experience the warmth of your love and compassion, particularly when it seems to them that no one cares.
Lord, in your mercy,

Response: Hear our prayer.

Reader 4: We ask that workers, employers, shareholders and consumers may understand their responsibilities to help build a fairer world, where the many and not just the few share in what has been created.
Lord, in your mercy,

Response: Hear our prayer.

Reader 5: We pray for all the victims and those affected wars and conflicts in the world. Give strength to all the people who are helping them.

Response: Hear our prayer.
The Lord’s Prayer: Central America
Our Father,

Who is in us here on earth,

Holy is your name

in the hungry who share their bread and their song.

Your kingdom come,

a generous land where confidence and truth reign.

Let us do your will,

being a cool breeze for those who sweat.

You are giving us our daily bread

when we manage to get back our lands

or to get a fairer wage.

Forgive us

for keeping silent in the face of injustice

and for burying our dreams.

Don’t let us fall into the temptation

of taking up the same arms as the enemy,

but deliver us from the evil which disunites us.

And we shall have believed in humanity and in life

and we shall have known your kingdom

which is being built for ever and ever.

Concluding Prayer
O God, you promise a world

Where those who now weep shall laugh;

Those who are hungry shall feast;

Those who are poor now, and excluded,

Shall have your kingdom for their own.

I want this world too.

I renounce despair.

I will act for change.

I choose to be included in your great feast of life.

Amen.

These prayers/reflections were taken from:

Celebrating One World: A Worship resource on Social Justice
ed. by Linda Jones, Annabel Shilson-Thomas and Bernadette Farrell, in association with CAFOD. Pub. Harper Collins, London 1998

For Love or Money: A Christian Aid Lent Course by Rebecca Dudley and Peter Graystone. Pub. Christian Aid, 2000

Dublin Post-Primary Diocesan Adviser

