The Beatitudes
 Living in True Joy and Peace

Prayer Service

Opening Prayer

Leader

To you O, Lord, we offer our prayer

In you, Our God, we trust

Teach us your ways, O Lord, make them known to us

Teach us to live according to your truth, for you are our God, who saves us.

We will always trust in you.

Voice 1

The Beatitudes, the teaching of Jesus, are an invitation to a way of living that brings true happiness – an inward and outward peace. The Beatitudes call us to a radically new way of living when we centre our lives on God, we become transformed. This way of living calls us to a deeper joy as we find our true identity in our relationship with God.

Beatitude is Latin for “an abundant happiness”. Jesus calls us to this abundant happiness to make us complete and whole. We find our true selves, the person that God intends us to be. We experience this peace and joy by knowing Christ’s Living Presence. The Living Christ brings us joy as He accompanies us in our pain, in our sorrow, loss and grief. The Living Christ shows us happiness that shines through our tears.

Voice 2

Each Beatitude begins with word “Blessed”. The Greek translation means “extremely fortunate, truly happy” because one is favoured by God. To live the Beatitudes is to be centred on God and God’s desires for our life.

They invite us to live in true inward peace that leads to outward signs of being peacemakers, bringing reconciliation, seeking opportunities for mercy and compassion, pursuing justice and righteousness. We live the Beatitudes one day at a time and one action at a time. We live them with a confidence in Jesus’ promise of a joy and peace that only God can give.

Voice 3

The 8 Beatitudes can be arranged in 2 categories.

The first group reflects a longing for a deeper relationship with God.

#1 – Blessed are the poor in spirit, for theirs is the Kingdom of Heaven.

#2 – Blessed are those who mourn, for they will be comforted.

#4 – Blessed are those who hunger and thirst for righteousness for they will be filled.

The second group reveals the transformation of our lives as fruits of that deeper relationship.

#3 – Blessed are the meek, for they will inherit the earth.

#5 – Blessed are the merciful, for they will receive mercy.

#6 – Blessed are the pure in heart, for they will see God.

#7 – Blessed are the peacemakers, for they will be called children of God.

#8 – Blessed are those who are persecuted for righteousness’ sake, for theirs is the kingdom of heaven.

Voice 4

These 3 Beatitudes lead to a longing for a deeper relationship with God.

Beatitude #1 Blessed are the poor in spirit, for theirs is the Kingdom of Heaven

Voice 5

This beatitude says, “I need help, I can’t do this alone”. Jesus calls us to realize our own spiritual poverty and spiritual helplessness and to put our whole trust in God. Being poor in spirit leads us to humbleness before God.

Voice 6

Heavenly Father, help us to realize our spiritual poverty and become more dependent on you. Help us not to rely on things that our culture defines as one’s identity – wealth, status and possessions. We know that all of these can be taken from us. Help us to realize that God alone is the only enduring one. Remind us to find our true self in our relationship with God. Help us to realize that our needs and concerns are important, but so are the needs and concerns of others. Blessed are the poor in spirit, for theirs is the Kingdom of Heaven. Amen

All

What helps me to rely more and more on the Holy Spirit and to centre my life on God?

Voice 4

Beatitude #2 Blessed are those who mourn for they will be comforted

Voice 7

Those who sorrow and mourn include those grieving over the death of a loved one, those in physical pain, and those with a disabling chronic disease. Those who mourn include the hungry, the homeless, the persecuted, those without hope, and those suffering from all kinds of illness. It also includes those who feel their own shortcoming and their lack of love for God and for others.

Voice 8

Heavenly Father, Jesus promised that each of us would be comforted by the presence of the Living Christ, who walks with us in our pain. As we walk through our own pain, this helps us to be comforters of others. Help us to become truly compassionate through our experience of pain and become your helpers as we reach out in love because we know the pain first hand. In sorrow, we are driven to the deep place of life and a new strength and beauty can enter our soul. Blessed are those who mourn for they will be comforted. Amen

All

In what way has suffering and difficulties brought new openings in my spiritual life?

Voice 4

Beatitude #4 Blessed are those who hunger and thirst for righteousness, for they will be filled.

Voice 9

In the days when Jesus lived and taught, it was common for people to be dying of hunger and thirst. Where they lived, both food and water were scarce. Jesus asks in this beatitude if we want a deeper relationship with God as much as a starving person wants food and water.

Voice 10

Heavenly Father, help us to live according to God’s desire for us to live a right relationship with you and with others. Let our souls long for spiritual food and that we find it in the presence of the Living Christ. Blessed are those who hunger and thirst for righteousness, for they will be filled. Amen

All

How am I called to become more centred and in a right relationship with God and with others?

Voice 4

Beatitude #3 Blessed are the meek for they will inherit the earth

Voice 11

The Greek word “meek” can be translated as “humble” or “powerless”. But it is not being a doormat. Meekness comes from being centred on God. Meekness is a fruit of being pure in heart, of living out God’s will in the aspects of our daily lives. The meek exercise self-control in all things. Jesus lived his life in balance. Meekness allows us to see the truth about ourselves and others, that we can miss when we are overwhelmed by emotions.

Voice 12

Heavenly Father, help us realize that meekness towards others implies loving, kindness and gentleness of spirit and a freedom from malice. Help us to live a life of true humility and make us teachable so we may grow spiritually. In our meekness, may we come to trust in God and walking with God is taking one step at a time in faith. Blessed are the meek for they will inherit the earth. Amen

All

How does the Spirit help me to discover kindness, gentleness, self-control and humbleness?

Voice 4

Beatitude #5
Blessed are the merciful, for they shall obtain mercy

Voice 13

The word “mercy” in Biblical times refers to God’s actions. In being merciful, we are reflections of God’s Love. Mercy can also imply that we identify with others; we see things as others, we feel as others feel, we experience the same things as others. Our experience allows us to know the needs of others and to respond to those needs.

Voice 14

Heavenly Father, lead us to the knowledge that we are reflections of your love when we show mercy to others. Help us to fully understand how empathy with others allows us to share in their experiences of joy and sorrow. What joy and sorrow you must have felt when your Son, Jesus became human. Let us see Christ in all who need to be loved and who need to be served. Blessed are the merciful for they shall obtain mercy. Amen

All

How does the Holy Spirit help me to be merciful? What have been my struggles in being merciful?

Voice 4

Beatitude #6
Blessed are the pure in heart for they will see God

Voice 15

Jesus used the word ‘heart’ as we would use the words ‘mind’ or “will”. During Jesus’ earthly life, the heart was considered the source of an individual’s thoughts, desires and actions. The person was whatever his or her heart was. In Jesus, we see what it was like to be pure in heart. In His human nature, he modeled his life centred on God. We know he was always in touch with God and did God’s will. All aspects of our lives must be centred on God – in our thoughts, desires and actions.

Voice 16

Heavenly Father, help us to be like Jesus – pure in heart. Let us model our lives as Jesus did – always being in touch with God and following his will. Help us to be more aware of those who are rejected and are not loved – the poor, the prisoner, the sick, women and children. Remind us that all aspects of our lives must be centred on God where our lives radiate from our relationship with God to become pure in heart. Blessed are the pure in heart for they will see God. Amen

All

What encourages me to place God at the centre of my life, so that my thoughts, desires and actions flow from that Centre?

Voice 4

Beatitude #7
Blessed are the peacemakers, for they will be called children of God

Voice 17

The word “peace” is used in the Bible over 400 times. The word “peace” has many, many meanings – much more than the absence of war or conflict. Peace is a condition of completeness in which nothing is lacking. When we are at peace, it is a perfect state of well-being – with ourselves, with others and with our God. To be peacemakers, we must accept God’s gift of peace within ourselves – the inward peace of Christ’s Living Presence. When we give our whole lives over to God, we will experience this peace and the purity of heart.

Voice 18

Heavenly Father, help us to feel the peace of Christ’ Living Presence in our lives. As we experience this peace and purity of heart, help us to share it with others. Let us know the overwhelming experience of God’s love that leads us to loving others. Give us your strength and your courage if we are rejected and persecuted. Blessed are the peacemakers, for they will be called children of God. Amen

All

Have there been times in my life in which God’s love has brought me to a place of inward peace?

Voice 4

Beatitude #8
Blessed are those who are persecuted for righteousness sake, for theirs is the Kingdom of Heaven

Voice 19

Those who have devoted their lives to God, living by God’s values and are being led in all things by God, are surely going to challenge the systems based on society’s values. Jesus knew persecution, as did the Apostles and the Early Christians. We know that persecution can take many forms – death, imprisonment, shunning, various forms of abuse and many others.

Voice 20

Heavenly Father, we know that your realm of love, righteousness, truth and justice challenges the system of today’s society. We realize that the values of power, greed, exploitation of your creation are opposite to your values. Remind us that we are called to be meek and merciful and we respond to persecution with loving kindness. Continue to lead us to the Kingdom of Heaven with your many blessings and graces. Blessed are those who are persecuted for righteousness sake, for theirs is the Kingdom of Heaven.

Amen

All

Do I love and pray for those who persecute me?

Closing Prayer

Leader

God, Our Father, guide us and watch over us as we continue to walk in the footsteps of your Son, Jesus Christ.

Remind us the beatitudes call us to a new way of being and doing that radically transforms our lives and the lives of all who we touch. Help us to realize that the beatitudes bring true happiness and the deepest of joy as we find our true identity in our relationship with God and His true peace – inwardly and outwardly in our actions.

Give us your courage and your strength to be women of the beatitudes in our daily lives

We ask this prayer in unity with your Son, Jesus Christ, our Saviour and the Holy Spirit, one God forever and ever.

Amen

adapted from various reflections and resources

2012 Provincial Convention

