[image: image1.png]

Confession

Objective:
To elucidate the role of the Mystery of Confession as a complete cure for the pains of man and its connection with repentance
Memory Verse:

“For with the heart one believes to righteousness, and with the mouth confession is made to salvation” (Romans 10:10)

References:

· “The Seven Sacraments of the Church,” Habib Guirgis
· “The Paradise of the Spirit, Part I,” Anba Youannis
· “The Paradise of the Monks”
· “How to Practice the Sacrament of Confession,” Bishopric of Mallawy
· “The Mystery of Confession,” St. Mary’s Church, Rod el Farag
Introduction:

Confessing the Sin is an Ancient Divine Plan

God asked Adam our father, “Where are you? Have you eaten of the tree?” That was the Divine Plan to bring man to confession; through confession, he could have been forgiven.

The Law of Moses states that the unfaithful should confess his sin (Deuteronomy 5:1-6; Numbers 5:6).

Even David the Prophet and King when he sinned, he had to confess his sin before Nathan the priest (2 Samuel 12:13).

In the days of John the Baptist, many people came to him to be baptized in the Jordan and they confessed their sins (Matthew 3:5).

In the New Testament, the Lord Christ instituted the mystery of confession and gave it to His disciples (Matthew 3:6, 18:17,18; John 20:22-24).

Lesson Outline:

To whom do you confess?

Is it enough for a sinner to confess his sins directly to the Lord? Why did the Lord command us to confess before the priests? Here we count the blessings of confession and its beneficial effects on the self, body and the soul:

· Confession before the priest cures the problems of repression (Job 22:18-20).

· Human nature drives man to complain to others.

· Psychiatrists, psychological clinics and modern psychiatry all use simulated confession sessions. However, they don’t give absolution of sin or allow listening to the word of God proceeding from the mouth of the father of confession.

· Peace with the self, resulting from confession, is reflected upon the health of the body.

· Forgiveness of sin by the priestly authority (Absolution) has many relieving effects on both the body and soul.

· The person who confesses acquires the habit of accuracy and self-examination (1 Corinthians 11:31).

· The person who confesses feels that his confessor is a wise and a kind father who shares with him his feelings and pains (2 Corinthians11:29).

· In confession, we benefit from the blessed instructions given by the experienced father of confession. The elders’ advice is good. Remember the advices given by the elder and young men to Rehoboam the king, son of Solomon. Not listening to the elders’ advice destroyed the whole kingdom.

· In confession, we share with the priest our thoughts; this reveals the tricks and snares of the devil and brings to light the weakness and defects of the self, which may not be easily noticed by the person. The person may be afflicted with the sin of pride or is in a state of despair or self-degradation and does not know it.
How to Practice Confession Correctly?

· Examine yourself before you go to confession. This should be according to the commandments, which call us to be holy and without blemish before the Lord and the People.

· Cast the self before the Lord with contrition and remorse, as Prophet Isaiah did when he saw the Glory of the Lord.

· Confess to our father the priest with reverence and tears. Confess your sin in detail, including the time taken in doing it, how often you did it, and your feelings while doing it.

· The person who confesses must listen carefully to his father of confession and carry out his advice with great obedience and persistence.

Shyness

When we offer true confession with a spirit of shyness, we taste the bitterness of sin and we do not go back to it. If shyness turns to stubbornness and refraining from confession before the priest, then it is a hidden pride (Sirach 4:26).

Fear that the secret may become known

We all should have trust in the priest who has been accustomed to listening to hundreds of confessions and who cannot reveal any secret.

Some do not benefit from the guidance of the confession father

· When people choose their father of confession, they must be sure that he is experienced, wise, patient and spiritually advanced.

· Note: The problem often does not lie in the father of confession but in the person who confesses, as he does not obey the advice of the priest with earnestness and perseverance. You can change your father of confession when necessary, but first take his permission to do so.

Conclusion:

There are multiple spiritual benefits to confession in the life of the youth. We must be aware of the blessing and grace of confession; through it, man can wipe out all the dust of sin and remove its effects, and then the Divine Icon appears. Confession is like a monitor of our spiritual growth and though it, we can find the right path to salvation.

Applications:

· Read some of the booklets about how to practice the mystery of confession among the students before they go to confession.

· Prayer meetings should be held for those who have repented and those who have not repented yet.

· Encourage your students to practice confession regularly.



PENANCE(
Bible Reading: Luke 15: 11-32 (The Parable of the Lost Son)
Golden Verses:

"There will be more joy in heaven over one sinner who repents than over ninety-nine just persons who need no repentance." Luke 15: 7
Lesson Goals:

1. The Sacrament of Penance offers us a way to cleanse ourselves from sin.

2. All who participate in the Holy Communion must be prepared to participate with clean minds and bodies.

3. The practice of confession and how to prepare for it

Lesson Notes:

1. We must confess before partaking the Holy Communion.

a. "But let a man examine himself, and so let him eat of that bread, and drink of that cup. For he that eateth and drinketh unworthily, eateth and drinketh damnation to himself, not discerning the Lord's body." I Corinthians 11: 28-29

b. We all sin, even the greatest saints, such as Moses, David, Jacob, Peter, etc...

2. Steps taken in the Sacrament of Penance:

a. Repentance and sorrow

b. Promise not to repeat the sin

c. Faith in the mercy and forgiveness of God

d. Confession of sins to a priest

3. Why must we confess to a priest?

a. The authority was given to the apostles by Jesus Christ (Matthew 16: 19).

b. The priests are the descendants of the apostles through the placing of hands.

c. The priest is a mediator between God and man because he is closer to God and can give us advice.

(See Church Sacraments by Fr. Marcos Daoud)



THE SACRAMENT OF PENANCE(
DEFINITION

Although believers are reborn through the sacrament of baptism and receive the Holy Ghost through the sacrament of confirmation, yet this does not mean that they have immunity against sin. The Bible teaches us that even the best saints are liable to sin. Abraham, Isaac, Jacob, Moses, David, etc. in the Old Testament, Peter, John, etc. in the New Testament — all these committed sin, even when they were at the pinnacle of holiness. For this reason this sacrament of penance was instituted, in order that through it the sinner can return to God after confessing his sins to the priest. According to the power given by Christ to His ministers to absolve all sinners who truly repent and believe in Him, the penitent receives, through the mediation of the priest, forgiveness of sins when he comes to him repenting and confessing.

Because it is very necessary that every one should examine himself before accepting the Holy Communion, this sacrament of penance is therefore administered generally before accepting the Holy Communion; "Let a man examine himself, and so let him eat of that bread, and drink of that cup. For he that eateth and drinketh unworthily, eateth and drinketh damnation to himself, not discerning the Lord's body.” (1 Cor. 11:28, 29).
THE INSTITUTION OF THE SACRAMENT

It was instituted by the threefold promise of the Lord:

1. When Christ said to Peter after declaring that He was the Son of the living God: "Whatsoever thou shalt bind on earth shall be bound in heaven; and whatsoever thou shalt loose on earth shall be loosed in heaven.” (Matt. 16:19).

2. When He promised all disciples saying: "Verily I say unto you, whatsoever ye shall bind on earth shall be bound in heaven; and whatsoever ye shall loose on earth shall be loosed in heaven." (Matt. 18:18).
3. When, after resurrection, He showed them their great commission to the world: “As my Father hath sent me, even so send I you.” And when He said this, He breathed on them, and saith unto them, “Receive ye the Holy Ghost. Whosoever sins ye remit, they are remitted unto them; and whosoever sins ye retain, they are retained.” (John 20:21 - 23).
THE OUTWARD SIGN

There are two audible signs in this sacrament:

1. The confession of the penitent to the priest. True confession stands in:
a. Repentance and sorrow for the sins committed. "Repent ye therefore, and be converted, that your sins may be blotted out." (Acts 3:19).
b. Resolution not to return to those sins. When the prodigal son returned to his father, he was at once pardoned and accepted because the father was sure that he would not return to that far country.
c. Faith in the mercy and forgiveness of God. Everyone that came to the Lord while on earth asking for mercy used to hear this cheerful message: "Thy sins be forgiven thee," because of his faith in Him, or at least, the faith of those who brought him to the Lord.
d. Confessing sins to the priest, especially those sins which have mastery over the sinner. The reasons for confessing sins to the priest are:

i. In order to get through him absolution from all sins.

ii. In order that the penitent can get his spiritual advice as to the way to conquer his temptations and lead a holy life.

2. The words of absolution spoken by the priest over the penitent.

The sacrament of penance is called a spiritual medicine. And the priest is considered a spiritual physician to treat all the diseases of penitents. Therefore he should treat every case as carefully as possible.

It should be well known that the “seal of confession” is the obligation of secrecy imposed upon the priest with regard to everything made known to him in confession. The obligation is absolute and admits no exception. It is bound by natural, divine, and ecclesiastical law, and is not abrogated even by the penitent's death. The reason for this stringency is quite clear.
THE INVISIBLE GRACE

The invisible graces which are granted through this sacrament are:
(1) Remission of sins.
(2) Reconciliation with God.
KIND OF SIN THAT CAN BE FORGIVEN

1. The Bible teaches us that every sin can be forgiven however grave it may be, provided that the sinner should return to God in repentance.
"Wherefore I say unto you: All manner of Sin and blasphemy shall be forgiven unto men.” (Matt. 12:31)
"Though your sins be as scarlet, they shall be as white as snow; though they be red like crimson, they shall be as wool." (Is. 1:18)
2. The Bible also teaches that God is ready to pardon and accept everyone. "Him that cometh unto me I will in no wise cast out." (John 6:37)
"God will have all men to be saved and to come unto the knowledge of the truth.” (1 Tim. 2:4)
David, who committed two grave sins, was pardoned. Peter, who denied the Lord three times and in a very shameful way, was pardoned. The woman who was taken in adultery was pardoned. (John 8:11) Christ asked pardon even for those who committed the greatest crime of crucifying Him.

3. In Matt. 12: 31, we find that “the blasphemy against the Holy Ghost shall not be forgiven unto men.” This means that those who reject and oppose the work of the Holy Ghost and refuse to accept God's salvation will not be pardoned.
ECCLESIASTICAL DISCIPLINE

In some cases the priest finds it necessary to inflict some kind of discipline on the sinner when he commits a great sin; for example, he can rebuke him, ask him to fast for some days, pass a longer time in daily prayer, tell him to give some money to the poor, prevent him from receiving the Holy Communion for some time, or impose some other discipline.
1. This right was given to the ministers by Christ Himself; He gave them the right not only to loose but also to bind (Matt. 16: 19), not only to remit the sins but also to retain them (John 20:23).
2. The Apostles themselves used it.
"Deliver such a one unto Satan for the destruction of the flesh that the spirit may be saved in the day of the Lord Jesus." (1 Cor. 5:5)
See also (2 Cor. 2:6, 7 and 1 Tim. 5:20).
3. This discipline is imposed :
a. In order that the sinner can recognize how grave his sin is.
b. In order that it may serve as a cure for his soul. When the sinner of Corinth was punished, he repented and St. Paul wrote to the Church to accept him. “Sufficient to such a man is this punishment, which was inflicted of many. So that contrariwise ye ought rather to forgive him and comfort him, lest perhaps such a one should be swallowed up with overmuch sorrow.” (2 Cor. 2:6, 7)
c. In order that others may fear and do not commit the same sins or the like. "Them that sin rebuke before all, that others also may fear." (1 Tim. 5:20)
4. The minister should be very careful in using this right. He should recognize that, as a physician, he must be very careful in applying the various kinds of medicine. A light disease is not in need of the same drug which is needed in serious cases.
“Treat — as a kind physician — the sick person. Use some medicines for his salvation. Do not use a severe medicine, but a very mild one. Clean his wounds and make him firm through the words of consolation. If the wound is deep use the medicines which build up the flesh. If it is filled with puss clean it with a disinfectant medicine, i.e. with rebuking words, and afterwards with comforting words. If the wound becomes wider, use a severe unguentum, i.e. terrify him with the Day of Judgment. If it becomes wider, burn it, and order him to fast for some days. If you find that there is no use of any kind of treatment, consult very experienced physicians, and cautiously cut the corrupted member in order not to cause all Church members to be corrupted. But do not hasten to cut any member.” (Didaskalia Ch. 8)
“If you pass any sentence unjustly upon anyone, this sentence returns upon your head.”
"Do not pass one sentence upon all kinds of sins, but examine every sin in order to give the suitable judgment. There are some people who just deserve your prayer for them, others you should ask to pay alms to the poor, others you should ask to fast, and others you should drive out of the church for a certain period appropriate to their sins." (Didaskalia Ch. 8)
5. But the Church of Rome thinks that these punishments are meant to pacify the justice of God. This is utterly wrong because nothing can pacify His justice except the blood of Christ which was shed for our redemption. (Rom. 3:25; Col. 1:20; 1 Pet. 2:24 etc. etc.)
WHO HAS THE RIGHT TO ADMINISTER THIS SACRAMENT

This right was primarily given to the Apostles as shown above. Afterwards it was transferred to their successors, the bishops, then to the priests who are in direct contact with the people.


Supplemental Notes(for

Confession
1. Our spiritual lives consist of praying, fasting, offering, confessing and taking Communion, spiritual readings, Church attending, and spiritual exercising.

2. Through this great Sacrament of Penance, the Holy Spirit forgives and forgets our sins, which act as a very heavy barrier between God and ourselves; thus we restore our son-ship to our Lord. It is an account of our passive and active struggles to improve our relationship with God.
3. We gain “absolution and solution” as the Holy Spirit, Who is present at the time of confession, provides both the confessor and the priest with spiritual wisdom, guidance, suggestions and spiritual exercises that help solve problems and improve spiritual growth.
4. Questions Regarding Confession:

a. Do you practice the sacrament of confession regularly? When was the last time you confessed? If you haven’t, what is the reason?
b. Do you feel you have something that you hide from your father of confession?

c. Do you have repeated sins? If yes, what have you done to avoid repeating them?

d. Do you prepare for confession by having a self-search before confession?
5. Sins of the Tongue:

a. Did you do the following sins: lying, gossiping, judging others, swearing, cursing, slandering, and engaging in stupid discussions?

b. With whom and to whom did you sin? How many times? For what reason? Has this sin become a habit? Have you tried to overcome this sin? How? What were the results?
c. Do you talk too much, when you feel it’s a waste of time? Do you sing worldly songs or use foul, improper language?
d. Do you speak loudly, or do you use inappropriate intonations or gesture? Do you thing before you speak?
e. Have you exercised silence? What’s the outcome?
6. Sins of the Thought:
a. Do you commit any of these sins of the thought: adultery, jealousy, revenge, judgment, doubt, blasphemy?
b. Do these sins of the thought bother you, and do you try to overcome them, or are they a source of enjoyment?
c. Do these sins transform into actual sins that you actually commit?

d. Do you worry about worldly desires and problems?

7. Sins of the Senses:

a. What are the sins that you commit by eyes?
b. What are the sins that you commit by ears?

c. What are the sins that you commit by touch?

8. Sins of the Heart:

a. What are your earthly desires and feelings, which sadden God? Does your heart desire wealth, revenge, jealousy, high status, power?

b. Do these desires impact your practical life? Do they cause you worries?

9. Does your image represent Christ?

a. Do you have good relationship with others? (Younger, older, friends, coworkers? Have you had any conflict with anyone? What was it?)

b. Did you get angry with anyone? Who? Why?

c. If you got angry, how did you behave? Did you bottle up your anger or did you vent it? In what way? Did you speak with serenity, or did you burst-out? Did you curse or insult the adversary with hurtful words? Did you have a fight?

d. If you fought with someone, did you make peace with that person? Did you initiate the attempt for peace, or did the other person, or did a third party initiate it? How long were you not speaking to each other? Is everything Ok now?

e. Is there anyone who makes you angry or mistreats you? How do you treat him/her, and how do you feel towards that person?

f. How tolerant are you of others? How patient? How forgiving? To what degree do you love your enemies?

g. Do you mistreat others, even by kidding, ignoring or forgetting them? If so, what did you do to change this habit? Did you change your ways? Did you apologize?

h. Do you offend other in defending the truth? If so, how?

i. What are the obstacles that keep you from being humble?

j. Do you fulfill your duties toward everyone (family, work, Church)?

k. Do you have friendships which cause you to commit sins? What type of sins? Do you have friends that stray you away from the Church and God?

l. Are you honest with others regarding financial matters? Have you cheated anyone of money?

m. In dealing with others, do you consider yourself humble or arrogant? Do you have an aggressive personality? Or do you deal with people in a calm manner? Are you complacent and weak? If yes, what mistakes does this cause you to make?

n. Do you enjoy praise directed to you? How do you feel if someone insulted you, ignored you, or looked down on you?

o. Do you try to have a good image just in front of others?

p. Do you work and serve others who are in need of help? How important is this trait in your life?
10. When you have completed the self-assessment, you are ready for confession.

a. If you feel the need to write notes as a reminder for yourself before confession, do so.

b. Approach your father of confession knowing you are in the presence of God.

c. Confess everything and remember details (without mentioning names), this will help your father of confession to know your inner-self.

d. Confess all your sins, even the ones you know how to resolve. Do not hide anything no matter how ugly or embarrassing it is. Remember that “He that covers his sins shall not prosper, but who so confesses and forsakes them shall have mercy.” (Proverbs 28:12)
e. Do not mention you sins as if were telling a story or bringing bad news, but admit your sins with sorrow and fear.

f. Do not give your sins a different cover because of embarrassment; openly tell the priest all that is on your mind, even if you have something to say about him.

g. Listen carefully and accept the advice of your father of confession. If you feel his advice is too difficult for you, let him know.

11. Fighting Embarrassment:
a. Remember that a sin will not be forgiven unless one repents from it and confess it to the priest.

b. If you decide to keep the sin inside, it will grow and be harmful to your soul, like cancer to the body. Satan loves to play with hidden sins.

c. Satan tries hard not to get you to confess, so he reminds you of the embarrassment.

d. Embarrassment serves as a cure, so you don’t repeat the sin.

e. If you’ll commit to stop the sin before a trustworthy person, you’ll more likely keep your promise.

12. After your confession, the father will pray the absolution and bless you. When finished, you should:

a. Go to a quiet place to pray and thank the Lord for His mercy and blessing, and ask for the Lord’s help so that you may stay in the path of repentance.

b. Avoid conducting social activities after confession and spend the rest of the day in contemplation.

c. Focus on your spiritual behavior and commitment to repent.

13. Additional Bible verses on Confession:

a. “So David said to Nathan, ‘I have sinned against the Lord.’ And Nathan said to David, ‘The Lord also has put away your sin; you shall not die. However, because by this deed you have given great occasion to the enemies of the Lord to blaspheme, the child also who is born to you shall surely die.’” 2 Sam 12:13

b. “Then Jerusalem, all Judea, and all the region around the Jordan went out to him and were baptized by him in the Jordan, confessing their sins.” Matt 3:6

c. "Assuredly, I say to you, whatever you bind on earth will be bound in heaven, and whatever you loose on earth will be loosed in heaven.” Matt 18:18
d. “Confess your trespasses to one another, and pray for one another, that you may be healed. The effective, fervent prayer of a righteous man avails much.” James 5:16


Prayer before Confession

Our Heavenly Father, who loves the return of sinners to Him, and promised to accept them, please look at a sinful soul, that was long lost and gone astray in the valleys of disobedience. It suffered from bitterness and affliction due to being far from the fountain of Salvation.

Now, it approaches You seeking Your power to cleanse it from the entire dirt and filth that smudged it! Accept it, and do not reject it. If you look at it with Your compassion and treated it with Your mercy, it will be purified and saved; but if You ignore it, it will be destroyed.

My Lord, give me grace with which I dare get closer to You with strong faith and great hope, to confess my transgressions and hate returning to them. Let Your Spirit rebuke me for my sins. Shed light on my heart so that I can see and realize how much 1 have sinned, transgressed, ignored and neglected.
Give me determination to stop returning back to sin but to be steadfast in keeping Your Commandments and live for the glory of You Holy name. Amen.
Prayer after Confession

I thank You, My Good Lord, the Lover of mankind, as You did not wish eternal death but woke me up from my long sleep and guided me to Your path. You have restored me from the valley of death and brought me to your safe, strong fortress.

Fill me with hope and faith. I have come to You, O Lord, as a patient to the healing physician, as a hungry, poor person to the satisfying food, as a sinner to the Savior, and as a dead person coming to the fountain of life.

You are my Salvation, my Physician, my Life, my Strength, my comfort and my joy. In You only is my rest. Therefore, help me, keep me, and surround me with your care and angels. Teach me to submit all my will in Your good hands, so that I may walk according to Your will. Help my weakness in order that I become steadfast and remain faithful to You until the end.
 Amen.

 NAME: ____________________________
first last .
Confession

[image: image1.png]
	For with the heart one believes to righteousness, and with the mouth confession is made to salvation.

Romans 10:10

1. Explain how Adam & Eve refused to confess?
2. The four steps of Confession are:

a) Self ________________

b) Feeling _________________ before the Lord

c) Confessing to _______________

d) Carrying out the _______________ given during Confession.
3. List three benefits gained by confessing to a priest:

a) ____________________________________

b) ____________________________________

c) _____________________________________

4. How can shyness be a benefit in Confession?

5. How can Confession make one at peace with himself/herself?

6. In Numbers 5:6&7, what does the Lord command regarding Confession?

7. How are the verses John 20:22&23 related to Confession?

(Prepared by Dr. Raif Yanney, St. George Coptic Orthodox Church, Bellflower, CA

(Church Sacraments, by Fr. Marcos Daoud, Chapter 3

(References Used:

Paradise of the Spirit, by H. G. Bishop Youanis, Late Bishop of Gharbia, Anba Reweis Press, 1990

How to Exercise the Sacrament of Repentance & Confession, by Fr. Paul Megally, St. Peter & St. Paul Coptic Orthodox Church, Santa Monica, CA, 1996

13

