

RECONCILIEU-VOS AMB
DÉU. CARTA PASTORAL DE
MONS. ROMÀ CASANOVA I
CASANOVA, BISBE DE VIC.

«**RECONCILIEU-VOS AMB DÉU**» Carta Pastoral de Mons. Romà Casanova i Casanova, bisbe de Vic. Primera edició: febrer de 2009. © de l'edició: Bisbat de Vic. © de les imatges: Sieger Köder, Schwabenverlag. Disseny gràfic: Casals i Cots / DiacDisseny. Dipòsit legal: b-3873-2009. Impressió: Gràfiques Diac (ronda Francesc Camprodon núm. 2 Vic).

INTRODUCCIÓ

MOTIU DE LA CARTA

El bisbe de Vic
al bisbe emèrit,
als preveres i diaques,
a les persones consagrades,
als laics i laiques,
tot el Poble de Déu que peregrina en aquesta beneïda terra de la diòcesi de Vic.

4

Reconcilieu-vos amb Déu (2Co 5,20). Aquestes paraules de l'apòstol Pau ressonen enmig de la comunitat cristiana en la litúrgia de la Paraula de la missa del dimecres de cendra. I en el temps de Quaresma, temps propici que Déu ens regala amb vista a la nostra conversió, m'ha semblat oportú d'oferir-vos una reflexió sobre el sagrament de la Penitència. Com a pastor de la nostra estimada Església particular de Vic us escric aquesta carta pastoral amb la intenció de fer ressonar el que l'Església de Crist creu, celebra i viu, tal com apareix en la seva doctrina i en el seu ensenyament catequètic actual.

Aquesta carta pastoral té com a finalitat promoure entre tots nosaltres un major coneixement del sagrament de la Penitència, que, com tot sagrament, ens

ha de dur a ser una icona més transparent de l'amor de Déu i a oferir-lo en benefici de tot el món. Per això aquesta carta vol atansar tothom a fruit de la gràcia d'aquest sagrament, alhora que en vol promoure la recepció d'una manera veritadera i fructuosa.

Penso que el sagrament de la Penitència és per a la nostra vida personal i comunitària meta i camí. És camí, perquè en l'itinerari de la revitalització de la nostra vida cristiana aquest sagrament és imprescindible. I, al mateix temps, és meta, perquè la presència significativa d'aquest sagrament en la vida personal i comunitària serà un dels senyals clars d'un major seguiment de Crist i d'una veritable vida cristiana. Estic segur que, de la pràctica abundant d'aquest sagrament, en brollaran molts fruits de vida lliurada generosament en la diversitat de vocacions eclesials.

Aquesta carta pastoral és continuació del meu magisteri en les glosses dominicals del Full Diocesà, sobretot en el temps de Quaresma, i de la carta adreçada als preveres diocesans en la Quaresma de l'any passat, sota el títol «Quaresma, temps propici de reconciliació».

No podem eludir les dificultats que avui tenallen la pràctica d'aquest sagrament. La dificultat primera i fonamental és la de la manca de fe: hi ha el perill que perdem el sentit clar de la identitat de Déu i la del pecat. Les paraules de Pius XII

continuen essent realitat: «El pecat d'aquest segle és la pèrdua del sentit del pecat.» I el papa Benet XVI ens diu: «Perdre la consciència del pecat també comporta una certa superficialitat en la forma de comprendre l'amor mateix de Déu» (*Sacramentum Caritatis*, 20).

Per tot això, ofereixo aquesta carta pastoral a tots els membres de la nostra comunitat diocesana, per tal que puguem fruir de la vida abundant que brolla dels sacraments de Crist.

RECONCILIEU-VOS
AMB DÉU

1. UN SAGRAMENT DEL PERDÓ DESPRÉS DEL BAPTISME

En les primeres comunitats cristianes s'expressava aquesta reticència: ¿Com és possible un altre perdó dels pecats, després del perdó del Baptisme i de la vida nova que aquest dóna? De fet, el Baptisme és el sacrament del Perdó dels pecats. De manera totalment gratuïta, i per la misericòrdia infinita de Déu manifestada en la mort redemptora del seu Fill Jesucrist per la salvació de tota la humanitat, al qui rep el sacrament del Baptisme amb conversió de cor, se li perdona el pecat original i tots els pecats personals que hagi comès.

Però l'Església primitiva, com també ara nosaltres, s'adona ràpidament que el cor humà, ferit pel pecat original, sovint es nega a acollir del tot el gran do de Déu realitzat en Jesucrist. Els perills, les persecucions, la malaltia del propi cor feien entendre que el perdó rebut en el Baptisme no és una màgia, sinó una gràcia a la qual hom s'ha d'obrir. Per això, el tancament, la tebiesa i l'orgull expressen la dificultat de l'home i de la comunitat cristiana a desembolicar el gran regal que Jesucrist ens proporciona en la Creu Redemptora i en la Resurrecció Justificadora.

El Nou Testament no amaga les dues realitats –perdó definitiu i camí constant de conversió–, que semblen contradictòries, però que en realitat amaguen el gran secret de l'amor immens del Pare i la lluita per la llibertat plena de l'home en la seva vida. Per això, mentre sant Pau pot exclamar amb tota veritat: *Beneït sigui el Déu*

i Pare de nostre Senyor Jesucrist, que ens ha beneït en Crist amb tota mena de benediccions espirituals dalt al cel. Ens escollí en ell abans de crear el món, perquè fóssim sants, irrepressibles als seus ulls (Ef 1,3-4), sant Joan pot dir també amb tota veritat: Si afirmàvem que no tenim pecat, ens enganyaríem a nosaltres mateixos, i la veritat no estaria en nosaltres. Però si reconeixem els nostres pecats, ell, que és fidel i just, ens els perdonarà i ens purificarà de tot mal. Si afirmàvem que no hem pecat, el tindríem per mentider, i la seva paraula no estaria en nosaltres (1Jn 1,8-10).

10

Aquesta necessitat d'un camí de conversió és recollida pel *Catecisme de l'Església Catòlica*: «La vida nova rebuda en la iniciació cristiana no ha suprimit la fragilitat i la feblesa de la humana natura, ni la inclinació al pecat que la tradició anomena la *concupiscència*, que roman en els batejats perquè els serveixi de prova en el combat de la vida cristiana, ajudats per la gràcia del Crist. Aquest combat és el de la *conversió* amb vista a la santedat i a la vida eterna a la qual el Senyor no para de cridar-nos» (núm. 1426).

Per una part, som sants en raó del nostre Baptisme, però també sovint experimentem que la santedat nostra és una «santedat en camí» per la conversió contínua envers el que som com a do rebut gratuïtament de Déu: som fills de Déu, cridats a la santedat pròpia de fills. La lluita per la conversió contínua ha estat sempre actual en la història de l'Església. La crida de Jesús: *S'ha complert el temps i el Regne de Déu és a prop. Convertiu-vos i creieu en la bona nova* (Mc 1,15), és ben actual també per a tots nosaltres.

2. EL PECAT, MISTERI D'INIQUITAT

Negar la realitat del pecat personal és com negar la realitat del pecat social i estructural. A ningú d'entre nosaltres no se li pot ocórrer de pensar que no hi hagi pecat en el món, pecat en la nostra societat, pecat entre nosaltres. Les realitats de guerra, de mort, d'injustícia, d'odis, de menyspreu, d'explotació, de pobresa, d'especulació... –diríem tantes coses!– són manifestació del pecat social. Però nosaltres sabem que el pecat té la seva arrel en el cor de l'home i es manifesta en les obres pròpies tant en la vida personal com social. *Allò que surt de la boca ve del cor, i això sí que fa impur l'home. Perquè del cor de l'home surten les intencions dolentes que el porten a assassinars, adulteris, relacions il·legítimes, robatoris, falsos testimonis, injúries* (Mt 15,18-19). Negar, doncs, la realitat del pecat és tancar els ulls a l'evidència.

El pecat és una realitat que, de manera misteriosa, té relació amb Déu. El pecat és un mal per a l'home i afecta negativament les seves relacions socials, i també és una ofensa a Déu. Sant Agustí expressa aquesta idea dient que el pecat és «amor d'un mateix fins al menyspreu de Déu» (*Catecisme de l'Església Catòlica*, 1850). Redescobrir la relació nostra amb Déu és fonamental per a una autèntica vida de fe. Res del que passa pel cor i per la vida de l'home no és aliè a Déu. La persona humana, tota persona humana, és creada per l'amor de Déu. Ser creada significa ser configurada amb una relació profunda entre el creador i la criatura. L'home troba

el seu sentit quan descobreix que ve de l'amor etern de Déu i és cridat a participar de la seva vida per sempre. Dient-ho amb altres paraules: l'origen i el fi de la vida de tota persona humana és Déu i, per tant, ser home significa ser essencialment relació amb Déu. Recordem les paraules de sant Agustí en les seves Confessions: «Senyor, ens heu creat per a vós, i el nostre cor no s'acquieta fins que no reposa en vós» (1,1,1).

En la carta als Romans, sant Pau posa com a expressió del pecat dels homes el fet de negar-se a donar gràcies i a glorificar Déu (cf. Rm 1,21). El pecat té la seva arrel més pregonada en el truncament de la relació de part de l'home respecte a Déu, creador i estimador de la humanitat.

12

Tota la Història de la Salvació, present en les Escripures Sagrades, parla de la relació entre Déu i el seu Poble, entre Déu i les seves criatures. El primer pecat dels pares, que trobem en el relat del Gènesi (3,1-7), fou un pecat de la criatura desobeint el seu creador. Una desobediència que té la seva raó en l'orgull o, més ben dit, en la seva desconfiança respecte a Déu. En la història d'Israel i en el cor de l'home es repeteix contínuament aquesta desconfiança de la criatura respecte a Déu. El pecat té les seves conseqüències evidents en la mateixa persona (com ens diu Jesús: *Tot-hom qui peca és esclau*, Jn 8,34), en la relació truncada de l'home i la dona, entre els germans, àdhuc la relació amb la mateixa creació que ens envolta (cf. Rm 8,22).

La història del poble d'Israel està marcada per la tensió entre l'acolliment dels dons de Déu i el rebuig de l'aliança. El poble, tot i experimentar els fets meravellosos de l'acció de Jahvè a favor d'ell, cerca altres coses en què tenir confiança. En el relat de les temptacions de Jesús en el desert ressonen les actituds de desconfiança d'Israel en el desert del Sinaí: *L'home no viu sols de pa; viu de tota paraula que surt de la boca de Déu* (Mt 4,4; Dt 8,3); *El Senyor, és o no és amb nosaltres?* (Ex 17,7); *Adora el Senyor, el teu Déu, dona culte a ell tot sol* (Mt 4,10; Dt 6,13).

La infidelitat acompanya la història del poble. Infidelitat que dona com a fruit el fracàs del poble en les seves empreses. La crida dels profetes al retorn a Déu i a la seva aliança, manifesta la misericòrdia de Déu, sempre fidel –*Torna, Israel, la deslleial! T'ho dic jo, el Senyor. No continuaré enutjat, perquè sóc bondadós. T'ho dic jo, el Senyor. No guardo rancor per sempre* (Jr 3,12)–, perquè *perdura eternament el seu amor* (Sl 107; Sl 136).

Per a mi, el «càntic de l'estimat», que trobem en el profeta Isaïes (5,1-7) i que el mateix Jesús fa ressonar en la seva predicació (cf. Mt 21,33-46), expressa perfectament la realitat de l'ofensa a Déu pel pecat de la criatura. Després del record de tot el que l'amic ha fet per la seva vinya, les paraules: *N'esperava bon raïm, però ha sortit agre* (Is 5,4), parlen del cor de Déu que ha estimat tant la seva criatura, l'ha omplerta amb tants dons, que, cada vegada que dona el fruit del pecat, el seu cor

resta adolorit, perquè estima la seva criatura. Déu no pot oblidar els fills de les seves entranyes. El pecat, que és essencialment infidelitat i refús a l'amor de Déu, fa mal al cor de la criatura. I Déu, que «pateix amb» la seva criatura, perquè l'estima, viu en ell mateix l'ofensa del pecat. Perquè, cada vegada que la criatura s'aparta de Déu i de la seva veritat, fa a ella mateixa, a Déu i a tota la humanitat una ofensa.

La gravetat del pecat i el misteri de la seva relació amb Déu queden expressats de manera evident en la mort de Jesús en la creu, carregant damunt seu els pecats de tot el món: *Al qui no havia experimentat el pecat, Déu, per nosaltres, el féu pecat, perquè gràcies a ell experimentéssim la seva justícia salvadora (2Co 5,21); Déu ha fet allò que la Llei no tenia forces per a fer a causa de la feblesa humana: enviant el seu propi Fill, esdevingut semblant a un home pecador i ofert en sacrifici pel pecat, Déu ha condemnat el pecat que hi ha en l'home (Rm 8,3).*

Crist clavat en la creu és el judici del pecat. En la crucifixió i mort del Fill de Déu es manifesta el misteri del pecat en tota la seva maldat i en tota la seva iniquitat. Podem dir que el pecat original i els pecats de la humanitat es manifesten en la culminació de les seves conseqüències crucificant el Fill de Déu. Però, al mateix temps, Crist clavat en creu és la manifestació plena de la misericòrdia de Déu envers el pecador. *Sense cap mena de dubte, és gran el misteri de la pietat que es refereix a Jesucrist (1Tm 3,16)*, i en ell s'ha manifestat l'amor misericordiós de Déu, que és més poderós que el pecat i que la mort.

3. DÉU, RIC EN MISERICÒRDIA

Si el misteri del pecat és un misteri d'iniquitat, encara és molt més gran el misteri de la misericòrdia de Déu. Com diu sant Pau en la carta als Efesis: *Déu, que és ric en misericòrdia, ens ha estimat amb un amor tan gran* (2,4). El misteri de la iniquitat del pecat es troba amb el misteri de la infinita misericòrdia de Déu. Podem dir que el pecat de la humanitat és, davant la immensitat de la misericòrdia de Déu, com una gota de tinta davant la immensitat de l'oceà. La misericòrdia divina és eterna (cf. Is 54,7-8, especialment: *T'estimo amb un amor etern*) i neix de les entranyes de Déu (cf. Os 11,8-9, especialment: *T'haig d'abandonar, Israel?... Això em traspalsaria el cor*).

Jesús és el rostre de la misericòrdia del Pare i tota la seva vida n'és mostra: acull els pecadors i s'asseu a la taula amb ells; cura els malalts i els perdona els pecats. Amb les seves accions i paraules proclama l'evangeli de la misericòrdia infinita de Déu. Això queda ben clar en la «paràbola de les paràboles» de Jesús, la del «fill pròdig», que trobem en l'evangeli segons sant Lluc (15,11-31). Allí es manifesta com és el cor del Pare que espera el fill petit que ha abandonat la casa paterna per fer el seu camí lluny del Pare. L'acolliment que li fa, amb tots els detalls que apareixen en la paràbola: *Encara era lluny, que el seu pare el veié i es commogué, corregué a tirar-se-li al coll i el besà* (v. 20), i les paraules del pare: *De pressa, porteu el vestit millor i poseu-l'hi, poseu-li també l'anell i les sandàlies, porteu el vedell gras i mateu-lo, mengem i celebrem-ho, perquè aquest fill*

meu era mort i ha tornat a la vida, estava perdut i l'hem trobat (vv. 22-24), manifesten la misericòrdia divina, i són la causa de la veritable conversió. El pecador es converteix realment quan es troba amb la misericòrdia divina. En la predicació i la vida de Jesús la crida a la conversió i la misericòrdia són inseparables (Mt 4,17). El cor humà es converteix vertaderament quan mira Aquell que els nostres pecats han traspasat, expressió definitiva de la misericòrdia divina.

4. RECONCILIACIÓ AMB L'ESGLÉSIA

Podríem pensar que el pecat o la reconciliació, que comporta l'acolliment de la misericòrdia de Déu, són una mera qüestió personal entre Déu i la criatura. Però, aprofundint-ho més, veiem que també el pecat i la reconciliació tenen una dimensió eclesial i comunitària que no es pot oblidar. El Concili Vaticà II afirma: «Els qui s'acosten al sagrament de la Penitència obtenen de la misericòrdia de Déu el perdó de l'ofensa que li han fet i al mateix temps es reconcilien amb l'Església, ferida pel seu pecat, la qual s'afanya a convertir-los amb la seva caritat, el seu exemple i les seves pregàries» (*Lumen gentium*, 11).

Les conseqüències del pecat original manifesten la relació social i creacional del trencament amb Déu per part dels nostres primers pares. En la història d'Israel les pregàries de petició de perdó tenen moltes vegades un caràcter comunitari. Per exemple, trobem en el llibre de Joel: *Que els sacerdots, servidors del Senyor, plorin entre el vestíbul i l'altar i diguin: Perdoneu el vostre poble, Senyor, no abandoneu la vostra heretat a l'escarni, a les burles dels altres pobles, que diuen: «On és el vostre Déu?»* (2,17).

Els evangelis es fan ressò d'aquest pensament veterotestamentari, i el porten a la seva plenitud des de l'esdeveniment de l'Encarnació del Verb. La humanitat exquisida de Crist, mostrada també en el seu tracte personal i misericordiós amb els pecadors, esdevé sagrament perfecte de l'amor infinit de Déu. En el capítol 18 de l'evangeli se-

gons sant Mateu, on apareix la paràbola del pastor que cerca l'ovella perduda deixant les noranta-nou, Jesús expressa la relació entre la misericòrdia de Déu i la comunitat. La comunitat, l'Església, és l'espai de la reconciliació amb Déu, el lloc de l'anunci de la reconciliació, la icona del perdó de Déu. La relació entre el perdó de Déu i el perdó en l'Església resta expressada clarament en aquestes paraules de Jesús: *Us ho asseguro: tot allò que lligueu a la terra quedarà lligat al cel, i tot allò que deslligueu a la terra quedarà deslligat al cel* (18,18).

18

Així, el perdó de Déu s'expressa en el perdó entre els germans. Per això mateix, el perdó donat al germà *setanta vegades set* (18,22) ha de ser com l'amor de Déu, infinit en la seva misericòrdia. És la manera més genuïna d'experimentar aquest perdó de Déu ofert una vegada per sempre en Jesucrist i actualitzat en cada moment històric en la fraternitat que els seus deixebles són cridats a viure.

Tota l'Església és signe i instrument del perdó i de la reconciliació amb Déu. I, en aquest context, Crist ha confiat l'exercici del poder de l'absolució dels pecats en nom de Déu al ministeri apostòlic. Així ho expressa Crist en l'evangeli (cf. Mt 16,19; 18,18; 28,16-20). Un text fonamental el trobem en l'evangeli segons sant Joan, quan Crist ressuscitat diu als seus apòstols el dia mateix de Pasqua: *Rebeu l'Esperit Sant. A qui perdonareu els pecats, li quedaran perdonats; a qui no els perdoneu, li quedaran sense perdó* (20,22-23). I així ho ha entès sempre l'Església al llarg dels segles en la seva Tradició. Els minis-

tres de l'Església constantment han imposat les mans en sentit penitencial als pecadors penedits, i, ja en el segle V, el papa Lleó el Gran defensava el secret de la celebració de la penitència, que incloïa la confessió. Els sacraments han existit en l'Església abans que nasqués una paraula pròpia per a designar-los. El perdó dels pecats donat per l'Església en nom de Déu ha estat una realitat sempre.

5. SAGRAMENT DE LA CONVERSIÓ I DE LA MISERICÒRDIA

L'encontre amb la misericòrdia de Déu en el rostre humà de Jesús fa néixer la fe que porta al Baptisme en el nom de Déu Trinitat. La força del misteri pasqual de Crist, de la seva mort i resurrecció, fa possible que l'Esperit Sant recreï la criatura humana que creu en Jesús com a Senyor, netejant-la de tots els pecats i omplint-la de la gràcia de la filiació divina.

La mateixa misericòrdia divina fa possible el sagrament de la Penitència després del Baptisme, per al pecador que es converteix de tot cor. «Crist ha instituït el sagrament de la Penitència per a tots els membres pecadors de la seva Església, sobretot per als qui, després del Baptisme, han caigut en pecat greu i així han perdut la gràcia baptismal i han ferit la comunió eclesial. A aquests, el sagrament de la Penitència els ofereix una nova possibilitat de convertir-se i de retrobar la gràcia de la justificació. Els Pares de l'Església presenten aquest sagrament com la “segona taula (de salvació) després del naufragi que és la pèrdua de la gràcia”» (*Catecisme de l'Església Catòlica*, 1446).

Junts, el sagrament del Baptisme i el sagrament de la Penitència expressen el caràcter fidel i permanent de la gràcia de la filiació divina que Déu ens ofereix contínuament malgrat la infidelitat del pecat, testimoniant la situació paradoxal del pecat en la vida del cristià. Podem dir que el sagrament del Baptisme s'actualitza de dues

maneres: amb el sagrament de la Confirmació, que, amb el segell de l'Esperit Sant, expressa l'aspecte espiritual i eclesial que comporta el Baptisme, i amb el sagrament de la Penitència, que, rebent-lo sovint, mostra la limitació actual en l'espera del Regne definitiu.

6. LES FORMES DEL SAGRAMENT DE LA PENITÈNCIA AL LLARG DELS SEGLES

En les primeres comunitats tota la vida cristiana era viscuda sota el signe de la penitència. La realitat del Baptisme impregnava profundament tota la vida dels primers cristians. Per això mateix trobem expressions que conviden i urgeixen a la confessió dels pecats: «El dia del Senyor, reuniu-vos per a la fracció del pa i per donar gràcies, després d'haver confessat les vostres faltes perquè el vostre sacrifici sigui pur» (Didakhé, 14,1). «Tu confessaràs els teus pecats. Tu no vindràs a la pregària amb una mala consciència» (*Epístola de Bernabé*, 19,12).

A partir del segle III apareix la «penitència pública». El qui pecava després del Baptisme podia ser rebut altra vegada en la vida eclesial si feia penitència pública, la qual expressava la seva confessió pública i el seu desig clar de retornar a la vida plena pròpia del qui ha rebut el Baptisme. Un text de Tertul·lià ho expressa d'aquesta manera: «No és suficient de produir-se la “penitència” en el si de la consciència, sinó que cal fer un acte que la manifesti. Per aquest acte... nosaltres confessem el nostre pecat al Senyor, no certament perquè ell l'ignori, sinó perquè la satisfacció es prepara per la confessió, per la confessió neix la penitència, per la penitència Déu és apaivagat. La penitència és, doncs, la disciplina que porta l'home a prosternar-se i humiliar-se, imposant-li, fins i tot en la seva manera de vestir i d'alimentar-se, una conducta que reclama sobre ell la misericòrdia» (*La penitència*, VII, 10).

En aquesta pràctica hi havia una confessió al ministre en l'entrada a la penitència, un compliment de la penitència i la reconciliació de part del ministre. El final de la penitència comportava una nova confessió al bisbe, primerament pública i més tard discreta, si no secreta. El bisbe jutjava el valor de la penitència acabada. En una litúrgia final i solemne, ell donava la reconciliació al penitent, concedint-li altra vegada l'accés a l'Eucaristia, imposant-li les mans. L'Església no podia reconciliar el pecador fins que la penitència no s'havia complert. L'Església escoltava la confessió dels pecats i la confessió del penediment i la penitència per donar el perdó que reconcilia amb Déu i amb l'Església. El perdó de l'Església no és una declaració extrínseca a la realitat del perdó de Déu.

24

Tot i això, la pràctica de la confessió privada i secreta al sacerdot es va anar desenvolupant tant a l'Orient com a l'Occident, al llarg del segle IV. I a finals del segle V s'estableixen a Roma els primers sacerdots penitenciers. Apareix, doncs, la penitència privada i el tracte familiar i privat amb els preveres.

A partir del segle VI la pràctica de la penitència pública apareix en la consciència dels fidels com a molt rigorosa. Hi ha una demanda de discreció i de secret, en lloc d'una publicitat, considerada odiosa i insuportable. El pecat en els inicis de l'Església era entès com un retorn al món pagà. Una societat cristiana té una nova visió del pecat més interior, amb un sentit més ètic i amb una consciència cada vegada més clara de la mutabilitat i de la feblesa.

La pràctica monàstica del sagrament de la Penitència es fa present en l'Església com una veritable innovació. Es proposa als cristians una penitència secreta i amb freqüentació regular, podent-se celebrar sempre, quan hi hagi necessitat. L'ordre de la penitència eclesial canvia. Si, en la penitència pública, la reconciliació o absolució es donava després de la satisfacció o penitència, ara juntament amb l'absolució, després d'haver escoltat la confessió i el penediment que inclou l'esmena de vida, es dóna la satisfacció. La contrició o penediment és l'element essencial de la penitència i, per tant, de la reconciliació. Abans de presentar-se a la confessió el penitent inicia la reconciliació amb Déu. L'Església, per la seva part, per mitjà del seu ministre, escolta la confessió i el penediment sincer, i reconcilia el penitent amb Déu i amb ella. L'Església, des de Crist i en Crist, és el lloc de la reconciliació amb Déu.

La forma concreta amb què l'Església ha exercit el poder de perdonar els pecats en nom de Déu ha variat. Però es tracta bàsicament de dues maneres, que mostren ben clarament dues constants. La primera és la consciència de l'Església de ser mitjancera de la gràcia del perdó sacramental. L'Església, per mitjà del ministeri apostòlic dels bisbes i dels seus col·laboradors els preveres, ha escoltat la confessió i ha verificat l'esmena i la penitència per a poder donar, per mitjà del signe de la imposició de les mans, la reconciliació amb Déu i amb ella mateixa, admetent el pecador reconciliat plenament al banquet eucarístic.

La segona constant que queda clara és que l'Església no ha donat mai el perdó sense saber el que perdona i si el penediment és sincer en el cor i en la vida del pecador penitent. El sagrament de la Penitència té una certa forma de judici, però no per a condemnar, sinó per a perdonar i absoldre en nom de Déu (cf. Jn 8,1-11); però perquè això sigui possible cal conèixer, en la confessió, tant el pecat com el penediment sincer.

Per això la confessió dels pecats i l'expressió del penediment són dos elements constitutius del sagrament de la Penitència; sense aquests no es pot donar el perdó sacramental que reconcilia amb Déu i amb l'Església.

7. ESTRUCTURA FONAMENTAL DEL SAGRAMENT DE LA PENITÈNCIA

En el sacrament de la Penitència s'han de donar uns elements fonamentals perquè es doni la gràcia sacramental pròpia, que és la reconciliació amb Déu i amb l'Església.

Hi ha uns actes propis de la persona –la contrició, la confessió i la satisfacció– i una acció de Déu per mitjà de l'Església en la persona del ministre del sacrament, el bisbe o el prevere: l'absolució amb la fórmula pròpia del sacrament. Passem a reflexionar sobre aquests elements del sacrament de la Penitència seguint el Catecisme de l'Església Catòlica.

Els actes del penitent

«La Penitència obliga el pecador a acceptar de bon grat tots els seus elements: en el seu cor, la contrició; en la seva boca, la confessió; en la seva conducta, una total humilitat o una fructuosa penitència» (*Catecisme romà*, 2,5,21).

- **La contrició:** La contrició és definida pel Concili de Trento d'aquesta manera: «És un dolor de l'ànima i una detestació del pecat comès amb la resolució de no pecar mai més» (Dz 1676). La contrició inclou, doncs, un reconeixement dels pecats que demana l'examen sincer de consciència, el dolor dels pecats i el propòsit de l'esmena.

Quan la contrició prové de l'amor de Déu estimat més que totes les coses, s'anomena «perfecta» (contrició de la caritat). Aquesta contrició perdona els pecats venials i també obté el perdó dels pecats mortals si inclou la ferma resolució de recórrer a la confessió sacramental tan bon punt sigui possible.

Un cristià no pot tenir contrició autèntica sense el desig de relacionar-se amb l'Església, és a dir, sense el desig, fet promesa, de la confessió i l'absolució. La raó està en la iniciativa mateixa de Déu en Jesucrist, constituït l'autor visible del perdó en el seu misteri pasqual que ha posat en la seva Església, pel ministeri de «lligar i deslligar», el signe de la reconciliació.

28

Hi ha també la contrició anomenada «imperfecta» (o atrició), que neix de la lletgesa del pecat o del temor de la condemnaió eterna i altres penes (contrició per temor). Aquesta és també un do de Déu i inicia un procés que arriba a la seva perfecció sota l'acció de la gràcia, per la confessió i l'absolució sacramental. La contrició imperfecta no obté el perdó dels pecats, sinó que disposa a obtenir-lo en el sacrament de la Penitència.

- **La confessió dels pecats:** La confessió al ministre del sacrament, el bisbe o el prevere, constitueix una part essencial del sacrament de la Penitència. Solament una impossibilitat greu en pot dispensar. Recordem el que ens ensenya l'Església: «En

la confessió al prevere els penitents han d'enumerar tots els pecats mortals de què tinguin consciència després d'haver-se examinat seriosament, fins i tot si aquests pecats són molt secrets i si únicament s'han comès contra els dos darrers preceptes del Decàleg, perquè de vegades aquests pecats fereixen més greument l'ànima i són més perillosos que no pas els que es cometem davant de tothom» (Concili de Trento, Dz 1680).

Quan els fidels de Crist s'esforcen a confessar tots els pecats que els vénen a la memòria, no hi ha dubte que els presenten tots al perdó de la misericòrdia divina. Els qui no obren així i conscientment n'amaguen alguns, no presenten res a la bondat divina que aquesta pugui perdonar per mitjà del sacerdot. Perquè, com diu sant Jeroni, «si el malalt té vergonya de descobrir les seves plagues al metge, la medicina no guareix allò que ignora».

Sense que sigui estrictament necessària, la confessió de les faltes quotidianes, els pecats venials, és tanmateix vivament recomanada per l'Església. En efecte, la confessió regular dels nostres pecats venials ens ajuda a formar-nos la consciència, a lluitar contra les males inclinacions, a deixar-nos guiar pel Crist, a progressar en la vida de l'Esperit. En rebre més sovint, per aquest sagrament, el do de la misericòrdia del Pare, ens sentim impulsats a ser misericordiosos com ell (cf. Lc 6,36).

• **La satisfacció:** Tots els pecats, com hem vist, tenen unes conseqüències comunitàries i socials. Però n'hi ha alguns que constitueixen un perjudici greu al proïsme i, per això, demanen una reparació. És el cas de la restitució de les coses robades, del retorn de la fama a la persona calumniada, de la compensació de danys a una persona o a una col·lectivitat. A més a més, també el pecat debilita el pecador. Tot pecat comporta la tendència a recaure altra vegada. Per això cal que en la vida del reconciliat es manifesti l'aspecte penitencial, de negació d'un mateix, per a adquirir una major llibertat i acostament a Déu.

30

La penitència que imposa el confessor ha de ser adequada al pecat comès i a la persona en la seva situació i ha de ser sempre possible de realitzar, concreta i positiva, en el sentit d'ajudar el penitent a avançar en la seva vida cristiana.

Aquesta satisfacció és la nostra petita aportació a la «satisfacció» dels nostres pecats que Crist ha fet amb el seu misteri de la mort redemptora. La nostra petitesa i el nostre desig de conversió, units als mèrits de la Preciosíssima Sang de Crist i als mèrits de Santa Maria i de tots els sants, ens ajuden a viure la veritable conversió.

El ministre i els seus actes

Ja hem expressat que el ministre del sagrament de la Penitència és el bisbe, succes-

sor dels apòstols, i el prevere, col·laborador d'ell en el ministeri apostòlic. Els bisbes i els preveres, en virtut del sagrament de l'Orde, tenen el poder de perdonar tots els pecats «en el nom del Pare i del Fill i de l'Esperit Sant».

El perdó dels pecats reconcilia amb Déu i amb l'Església. El bisbe té el poder i el ministeri de la reconciliació i és, per tant, el moderador de la disciplina penitencial. Els preveres exerceixen aquest poder en la mesura en què han rebut aquest encàrrec.

Els sacerdots hem d'encoratjar els fidels a rebre fructuosament aquest sagrament. I, al mateix temps, ens hem de mostrar disponibles per a administrar-lo. No n'hi ha prou de dir que els fidels ho poden demanar sempre que vulguin. Hem d'estar disponibles en moments concrets perquè la recepció freqüent d'aquest sagrament sigui possible als fidels.

El ministre del sagrament de la Penitència ha de ser conscient que compleix aquest ministeri essent transparència del Pare que espera el fill pròdig de la paràbola i l'acull misericordiosament, també imatge del Bon Pastor que cerca l'ovella perduda i la vol retornar al ramat, i –per què no?– essent també el bon samarità que amorseix les ferides amb l'oli del consol i el vi de l'alegria. És tasca del sacerdot collir els actes dels penitents i donar el judici misericordiós del perdó, sabent que ell és l'instrument de l'amor misericordiós envers el pecador.

La fórmula de l'absolució, ineludible per a la validesa del sagrament, té un caràcter marcadament trinitari, ja que la redempció misericordiosa és obra de la Trinitat divina, i fa referència a l'Església com a mitjancera de la gràcia. Les paraules de l'absolució són: «Jo t'absolc dels teus pecats», i manifesten que la persona del ministre actua en nom de Crist. La fórmula diu així: *«Que Déu, Pare misericordiós, que per la mort i la resurrecció del seu Fill ha reconciliat el món amb ell mateix i ha comunicat l'Esperit Sant per perdonar els pecats, et concedeixi el perdó i la pau pel ministeri de l'Església. I jo t'absolc dels teus pecats, en el nom del Pare i del Fill i de l'Esperit Sant.»* La imposició de les mans que acompanya aquestes paraules és de gran tradició, com ja hem vist, i expressa la invocació de l'Esperit Sant que actualitza en el cor del penitent la redempció obrada pel Senyor.

I, citant el Catecisme, cal tenir ben present que «el confessor no és l'amo, sinó el servidor del perdó de Déu. El ministre ha d'unir-se a la intenció i a la caritat de Crist. Ha de tenir un coneixement experimentat del comportament cristià, l'experiència de les coses humanes, respecte i delicadesa envers el pecador; ha d'estimar la veritat, ser fidel al Magisteri de l'Església i conduir el penitent amb paciència a la guarició i a la plena maduresa. Ha de pregar i fer penitència per ell tot confiant-lo a la misericòrdia del Senyor» (núm. 1466). Ha de guardar sense cap excepció el «sigil sacramental», perquè el que el penitent ha manifestat al prevere queda «segellat» pel sagrament (núm. 1467).

8. FORMES DE CELEBRAR L'ÚNIC SAGRAMENT DE LA PENITÈNCIA

La celebració comunitària de la penitència

En el ritual de la Penitència sorgit del Concili Vaticà II apareix una manera comunitària de celebrar aquest sacrament. En el marc d'una celebració, amb la lectura de la Paraula de Déu i una exhortació a la conversió, apareixen els elements indispensables perquè sigui realment el sacrament eclesial: la confessió individual i l'absolució i la penitència individuals.

Aquesta forma, que de manera lloable es fa en moltes parròquies i comunitats durant el temps d'Advent i de Quaresma, és bo, sense cap mena de dubte, que es faci, perquè, primer i sobretot, remarca l'aspecte comunitari que tot sacrament conté (és tota l'Església reunida la que demana perdó a Déu), possibilita l'elecció del confessor – evidentment, si n'hi ha més d'un – i remarca els temps litúrgics que ens preparen per a les grans festes de Nadal i de Pasqua.

Però es constata que, per a molts fidels, la confessió apareix solament per Advent i Quaresma, i es pot oblidar, per tant, l'aspecte de la penitència personal i del camí penitencial de cada persona. Crec que aquesta pràctica demana una catequesi que expliqui què és el sacrament de la Penitència i convidi a la seva recepció freqüent.

Aquella pràctica en què es dóna l'absolució col·lectiva o individual sense la confessió íntegra i sincera dels pecats per part del penitent –com deia als preveres de la diòcesi en la carta de la Quaresma de l'any 2007– no està d'acord amb la realitat essencial del sagrament de la Reconciliació; per això revesteix un caràcter d'excepció i, per tant, no és de lliure elecció de part del prevere, sinó que està regulada pel dret. «La confessió individual i íntegra seguida de l'absolució continua essent l'únic mode ordinarí pel qual els fidels es reconcilien amb Déu i l'Església, excepte si una impossibilitat física o moral dispensa d'aquesta confessió» (*Ordo Poenitentiae*, 31).

34

Per tant, reitero el que he dit moltes vegades, d'acord amb el Codi de Dret Canònic (c. 961): pertany al judici del bisbe diocesà valorar les condicions requerides per a una celebració on es doni l'absolució sense confessió. En la nostra diòcesi no es donen, ara per ara, aquestes condicions i, per consegüent, reitero la il·legitimitat d'aquesta pràctica si es fes. Pel que fa a la validesa, malgrat la desobediència, la deixem en mans de la misericòrdia de Déu, sempre per damunt de la nostra feblesa i pecat, tot recordant que, en el cas de pecat mortal, no hi ha validesa sense confessió –repeteixo– humil, sincera i íntegra.

Celebració individual

Per celebració individual entenem la recepció del sagrament de la Penitència per part d'un sol penitent amb el ministre. «Aquesta forma constitueix l'únic mode comú i ordi-

nari de la celebració sacramental, i no pot ni deure caure en desús o negligència» (Joan Pau II, *Reconciliatio et Poenitentia*, 32). Aquesta forma també inclou la proclamació de la Paraula de Déu com a preparació, la confessió dels pecats, l'exhortació personal, l'expressió del penediment i l'absolució amb imposició de les mans.

Aquesta forma remarca el camí de conversió personal i la necessitat de la recepció del sagrament de la Penitència per a poder rebre dignament els sagraments. No oblidem la necessitat de viure sempre en gràcia de Déu. No podem deixar que el pecat faci niu en el nostre cor, sobretot si aquest és mortal i ens separa de la gràcia santificant.

La confessió freqüent pot ser l'ocasió per a un plantejament de la vida cristiana amb més força. La santedat personal ens demana la lluita contra el pecat, petit o gran, en el nostre cor. La gràcia del sagrament ens dóna el perdó i la pau, i al mateix temps, en quant és un encontre amb Crist, incrementa la gràcia del seguiment.

9. EL SAGRAMENT DE LA PENITÈNCIA EN LA VIDA DEL CREIENT

Ens cal recordar aquell manament de l'Església que no ha passat pas de moda i que continua tenint vigència: «Confessar els pecats mortals dels quals es té consciència, almenys una vegada a l'any, en perill de mort i si s'ha de combregar.»

L'Església-mare ens recorda allò que és bo per a nosaltres, posant-nos fites en el nostre camí, perquè no perdem l'orientació fonamental. Farem bé de recordar-nos-ho i de recordar-ho a aquells a qui tenim obligació de fer-ho en la família, en la catequesi, en l'escola, en la predicació, en els grups de formació. Molt especialment cal que ens recordem de l'obligació d'educar els infants i joves en l'aspecte de la formació i pràctica del sagrament de la Penitència. Les escoles catòliques, els moviments infantils i juvenils de l'Església i les parròquies han de ser especialment sensibles i curosos en aquest aspecte.

- **Penitència i Baptisme:** El Baptisme, com ja hem dit, és el sagrament del Perdó dels pecats. En el cas del baptisme d'adults, tot i que evidentment no hi ha confessió, s'ha de convidar el catecumen a viure l'aspecte del penediment dels pecats i de la conversió de vida. En els ritus de la iniciació cristiana apareix ben clarament aquest aspecte, que farem bé de tenir present.

La penitència sacramental ha de fer sempre referència al Baptisme, recordant allò que hem expressat: l'aigua de les llàgrimes de la penitència té l'efecte per l'aigua del Baptisme, en què hem estat incorporats a la vida de fills de Déu.

• **Penitència i Eucaristia:** No podem apropar-nos a la taula de l'Eucaristia amb consciència de pecat mortal. Recordem que «el pecat mortal és el que té com a objecte una matèria greu i que, a més, és comès amb ple coneixement i consentiment deliberat» (*Reconciliatio et Poenitentia*, 17). La comunió sacramental ens demana la netedat del cor de tot pecat. L'Eucaristia és la «comunió» amb Crist i la «comunió» amb l'Església. El pecat mortal trenca greument la comunió amb Crist i la comunió amb l'Església. Combregar amb aquestes condicions és un sacrilegi que ofèn Déu i l'Església en el seu misteri de comunió.

38

En la litúrgia bizantina, abans de la comunió, en la presentació dels sants misteris es diu: «Estigueu atents! Les coses santes per als sants!» I la invitació a combregar es fa amb aquestes paraules: «Acosteu-vos amb temor de Déu, amb fe i caritat!»

Per això hem de ser tots molt curosos en aquesta matèria. El més sant que tenim és l'Eucaristia; és la màxima expressió sacramental del lliurament de Crist i de la comunió de l'Església i és el sagrament de la Caritat. Cada un de nosaltres ha de revisar bé el seu

cor i ha d'ensenyar els altres a tenir aquesta actitud de màxim respecte a l'Eucaristia que ens demana el cor net de pecat per a participar en la comunió eucarística.

En aquesta mateixa línia, cal recordar als responsables de la iniciació cristiana dels infants que aquest aspecte sigui ben explicat i viscut. El rector de la parròquia és el responsable que els infants, abans de rebre la primera comunió, siguin iniciats en aquest sagrament i que s'hagin pogut confessar dels seus pecats. És a dir, que el coneguin i que sàpiguen com i quan rebre'l. La negligència en aquesta iniciació és molt greu, perquè pot tancar la possibilitat de la gràcia a una persona, que per no conèixer aquesta sagrament resta privada d'una font de gràcia en la seva vida.

Hi ha també un altre aspecte fonamental de relació entre Eucaristia i Penitència. Solament podem apropar-nos a rebre el Cos i la Sang de Crist si de veritat estem reconciliats i en pau amb els germans, amb tots els nostres germans (cf. Mt 5,23-24). La reconciliació amb el germà és condició tant per al perdó sacramental com per a la comunió sacramental. Tots tenim necessitat del perdó ofert i demanat al germà. El sagrament de la Penitència és expressió i desig d'autèntica reconciliació que ens prepara per al banquet fraternal de l'Eucaristia.

- **Penitència i Confirmació:** La Confirmació és un sagrament en què el batejat rep amb més força l'Esperit Sant en el seu cor, perquè sigui testimoni de Crist enmig

de l'Església i en el món. El sagrament de la Confirmació està íntimament unit al sagrament del Baptisme. El Baptisme reclama la Confirmació, com reclama l'Eucaristia. Un cristià batejat té l'obligació de rebre el sagrament de la Confirmació.

La Confirmació és, en la terminologia catequètica, «sagrament de vius», és a dir, un sagrament que s'ha de rebre en estat de gràcia, sense pecat mortal en el cor. Per això cal tenir en compte que els candidats celebrin el sagrament de la Penitència abans de la Confirmació, perquè la gràcia del sagrament de la Confirmació es rebi d'una manera adequada i fructuosa (cf. *Directori de Pastoral Sacramental*, 138).

40

La catequesi que prepara per a la Confirmació és un bon moment per a tornar a recordar als infants, adolescents i joves la grandesa del sagrament de la Penitència que ens acompanya tota la vida i ens ajuda a caminar com a cristians amb el perdó i la gràcia de la reconciliació.

- **Penitència i Matrimoni:** El Matrimoni entre cristians, celebrat segons el ritual de l'Església, és un sagrament, la gràcia del qual és rep en el moment de la celebració i es perllonga durant tota la vida matrimonial. El moment de la celebració del Matrimoni ha estat en la nostra tradició un moment propici per a apropar-se al sagrament de la Penitència. En la vida pastoral, el moment del Matrimoni és un moment de trobada amb l'Església, icona de la misericòrdia de Déu i amatent al bé dels seus fills.

Sense la gràcia del perdó, la gràcia del sagrament del Matrimoni resta com retinguda. Per això és bo i molt convenient recordar la necessitat de la reconciliació per a rebre fructuosament la gràcia del Matrimoni. El sagrament de la Penitència, trobada amb l'amor misericordiós de Déu, és escola permanent de veritable amor matrimonial

- **Penitència i pastoral dels malalts:** Els malats i ancians impossibilitats d'anar a l'església han de ser objecte d'especial cura de part de la comunitat cristiana. Els agents de la pastoral dels malalts són presència d'Església en els hospitals i en les llars dels malalts i ancians.

El rector és responsable que no manquin els sagraments als malats i ancians i ha de promoure que els malalts i ancians sol·licitin els sagraments de la Confessió, la comunió eucarística i la Unció de malalts. La Sagrada Comunió ha de ser portada periòdicament per ell o pels ministres extraordinaris als qui la demanen. El sagrament de la Penitència ha de ser administrat pels sacerdots quan sigui sol·licitat pels malalts i ancians i els l'han d'oferir de manera periòdica. Recordem que el sagrament de la Unció dels malalts completa el sagrament de la Penitència, i, per tant, si és possible ha de ser rebut abans de la Unció dels malalts. Farem bé de tenir en compte que l'ordre del sagrament dels malalts en estat de malaltia greu és: sagrament de la Penitència, Unció de malalts i Eucaristia, que pren forma de viàtic en perill de mort.

CONCLUSIÓ

He començat indicant la meva intenció de fer ressonar el que l'Església de Crist creu, celebra i viu. Us exhorto, doncs, a aprofundir en la riquesa del sagrament de la Penitència. En aquest sagrament, que com tots és encontre amb Crist, tenim una font de gràcia i de vida. L'encontre amb l'amor de Déu, sempre misericordiós, ens pot ajudar a revifar la nostra fe, que amb tantes veus i reclams del món sembla esmorteïda. La misericòrdia rebuda en el sagrament ens ajudarà, en un món dividit per lluites i discòrdies, a esdevenir instruments de misericòrdia i de reconciliació.

Encomano especialment als rectors i als preveres de la diòcesi aquesta tasca de no defallir a anunciar l'evangeli de la reconciliació, a ensenyar el que l'Església creu i a practicar el que ensenya.

44

Sóc ben conscient que no són moments de grans fruits pastorals i espirituals, però sí que són moments de sembrar bona llavor. El que de veritat ens porta a Crist, també ens porta a la seva Església. El que l'Església ensenya i viu és el que Crist ensenya perquè nosaltres tinguem vida. Per això no ens cansem de sembrar la veritat amb caritat i paciència, esperant el fruit amb l'esperança que el Senyor, per mitjà del seu Esperit Sant, ho farà fructificar.

A Maria, mare de Misericòrdia, la plena de gràcia, unida al seu Fill sempre i de manera sublim al peu de la creu, contemplant el cor traspasat de Jesús, del

qual van brollar sang i aigua, font dels sacraments de l'Església, li demanem que intercedeixi per nosaltres al Senyor perquè amb la seva gràcia ens ajudi a viure amb veritat i fidelitat el sacrament de la Penitència, de la Conversió, del Perdó, de la Reconciliació, de la Confessió, de la Misericòrdia, per a glòria de Déu i bé de tots els homes. Amén.

Vic, 25 de febrer, dimecres de cendra, del 2009.

† Romà, bisbe de Vic

+ Romà, Bisbe de Vic.

ÍNDEX

Introducció	p.03
1. Un sacrament del Perdó	p.09
2. El pecat, misteri d'iniquitat	p.11
3. Déu, ric en misericòrdia.....	p.15
4. Reconciliació amb l'Església	p.17
5. Sacrament de la Conversió i de la Misericòrdia	p.21
6. Les formes del sacrament de la Penitència al llarg dels segles	p.23
7. Estructura fonamental del sacrament de la Penitència	p.27
8. Formes de celebrar l'únic sacrament de la Penitència	p.33
9. El Sacrament de la Penitència en la vida del creient.....	p.37
Conclusió	p.43

