

UNIVERZITA PALACKÉHO V OLOMOUCI
CYRILOMETODĚJSKÁ TEOLOGICKÁ FAKULTA
Katedra pastorální a spirituální teologie

Petr Václavek

**Přímluvná modlitba jako prostředek
uzdravení duše i ducha a nemocí těla**

Diplomová práce

Vedoucí práce: PhDr. ThLic. Ing. Jaroslav Filka

Obor: Katolická teologie

Zaměření: Spiritualita

OLOMOUC 2012

Prohlašuji, že jsem tuto diplomovou práci vypracoval samostatně a použil jsem přitom jen uvedené informační zdroje.

V Olomouci dne 27. března 2012

Petr Václavek

Děkuji ThLic. PhDr. Ing. Jaroslavu Filkovi za jeho ochotu, pomoc a trpělivý přístup při vedení mé diplomové práce a všem ostatním, kteří mi při této práci svou podporou pomáhali.

Obsah

Obsah	5
Úvod.....	7
1 Duše, duch a tělo jako aspekty jednoty člověka.....	10
1.1 Biblické pojetí člověka	10
1.1.1 Tělo a duše v Písmu svatém.....	11
1.1.2 Duch jako nový prvek v pohledu na člověka.....	12
1.2 Problém „moderního“ pojetí člověka	13
1.2.1 Novověká antropologie	13
1.2.2 Současný pohled magisteria církve na člověka	15
1.3 Rozlišení mezi duševním a duchovním rozměrem.....	16
1.4 Integrační funkce lidské osoby	17
2 Charakteristika zranění duše, ducha i těla a jejich uzdravení	19
2.1 Zranění a uzdravení duševní roviny člověka.....	19
2.1.1 Působení zlého na psychiku	20
2.1.2 Různá zmatení mysli – paměti, představivosti, citovosti.....	24
2.1.3 Uzdravení psychických potíží	25
2.1.4 Vnitřní uzdravení	25
2.1.5 Osvobození od zlých duchů	27
2.2 Hřích a uzdravení ducha	28
2.2.1 Prvotní hřích a jeho následky.....	28
2.2.2 Osobní hřích.....	29
2.2.3 Uzdravení z hříchu.....	31
2.2.4 Uzdravení z životního zranění	33
2.2.5 Přijetí utrpení jako dar.....	34
2.2.6 Svátosti jako účinná pomoc v uzdravení	36
2.2.7 Přímluva Matky Boží Panny Marie	40
2.3 Nemoc a uzdravení těla	42
2.3.1 Nemocný tváří v tvář Bohu.....	43
2.3.2 Nemoc ve Starém zákoně.....	44
2.3.3 Ježíš uzdravuje celého člověka	45
2.3.4 Tělesné uzdravení jako znamení.....	46
3 Zkušenost církve s přímluvnou modlitbou v procesu uzdravování.....	49

3.1	Charakteristika přímlyvné modlitby za uzdravení	49
3.1.1	Podstata přímlyvné modlitby	49
3.1.2	Ježíš jako dokonalý přímlyvce	51
3.1.3	Modlitba za uzdravení v církvi a evangelizace	52
3.1.4	Důležitost charismat a darů Ducha svatého pro službu uzdravování ..	54
3.2	Prostředky pomáhající účinné modlitbě	56
3.2.1	Víra přímlyvce	56
3.2.2	Dar slova poznání	58
3.2.3	Dar rozlišování duchů	59
3.2.4	Další pomocné prostředky	61
3.3	Důvody, proč k vyslyšení modlitby nemusí dojít	64
3.4	Specifika jednotlivých modliteb	65
3.4.1	Modlitba za vnitřní uzdravení	66
3.4.2	Modlitba za uzdravení ducha	69
3.4.3	Modlitba za uzdravení těla	71
3.4.4	Modlitba za osvobození a modlitba exorcismu	75
	Závěr	82
	Anotace	84
	Resumé	85
	Bibliografie	87
	Seznam zkratk	93
	Seznam obrázků a tabulek	94
	Seznam příloh	95
	Přílohy	96
	Příl. 1: Modlitba za vnitřní uzdravení	96
	Příl. 2: Přímlyvná modlitba za nemocného	97
	Příl. 3: Dotazník pro modlitbu za osvobození	99
	Příl. 4: Modlitba za ochranu	101
	Příl. 5: Modlitba za vysvobození	102
	Příl. 6: Modlitba exorcismu	103

Úvod

Motto: „Ty, kdo uvěří, budou provázet tato znamení: Ve jménu mém budou vyhánět démony a mluvit novými jazyky; [...] na choré budou vzkládat ruce a uzdraví je.“ (Mk 16,17–18)

Se zraněním a zranitelností člověka má zkušenost každý z nás, setkáváme se s nimi téměř každodenně. Po prvotním hříchu se nemoc stala trvalou součástí lidské existence a nevyhne se jí nikdo z lidí. Proto se lidé od nepaměti snažili s nemocí vypořádat. V přirozené rovině máme lékaře, kteří léčí, v duchovní rovině máme svátosti (křest, eucharistie, svátost smíření, svátost pomazání nemocných), které mohou přinést uzdravení. Přesto máme od Pána ještě jeden prostředek uzdravení: přímluvnou modlitbu (srov. např. J 15,7–17).

Přímluvná modlitba jako prosba za uzdravení byla nedílnou součástí křesťanské praxe prvotní církve. Vždyť Ježíš, kterého nazýváme také Lékařem duše i těla, přislíbil těm, kdo uvěří, že budou vyhánět démony i uzdravovat (srov. Mk 16,17–18). Postupně však docházelo k opomíjení tohoto daru, takže z praxe církve téměř vymizel. V katolickém prostředí to byla charismatická obnova, která po svém rozšíření do Evropy v 70. letech 20. století začala sloužit přímluvnou modlitbou ve větší míře. V Československu se charismatická obnova rozšířila až po roce 1980 a v roce 1989 se konala první charismatická konference.

Charismatické konference byly také místem, kde jsem se s přímluvnou modlitbou poprvé setkal. Viděl jsem, a to nejprve jako ten, za koho se modlí, a později už i jako člen modlitebního týmu, že Pán působí i v dnešní době. Ještě před touto zkušeností, po svém obrácení, jsem zakoušel moc modlitby, když na ni Pán odpovídal, ale že by chtěl na základě modlitby i uzdravovat? A třeba i nemoci těla?

Pak se mi dostaly do rukou knihy, které o uzdravení modlitbou svědčily velmi přesvědčivě. Proto jsem se začal ptát: „Pane, tuším, že chceš uzdravovat a osvobodovat skrze modlitbu i v dnešní době. Co je k tomu všechno potřeba – stačí „pouze“ víra? A co když si budeš přát, abych i já někomu posloužil modlitbou za uzdravení? Jak bych měl postupovat?“ Tyto otázky se staly aktuálnější během mé přípravy ke kněžství. Při setkání s různými lidmi jsem si totiž začínal lépe všimnout, kolik různých trápení, těžkostí, křížů a nemocí nesou, a postupně chápat, že přímluvná modlitba by alespoň některým z nich mohla pomoci. Z těchto důvodů

jsem se rozhodl napsat diplomovou práci na téma přímluvné modlitby v praxi současné církve.

Autorů zabývajících se tematikou uzdravování stále přibývá. Přesto, nebo právě proto, že je tato oblast v církvi stále reflektovanější, přibývá různých názorů a přístupů, někdy i značně odlišných. Proto se pokusíme organicky spojit různé zkušenosti se službou přímluvné modlitby v oblasti uzdravení duše, ducha a těla, a vypracovat ucelený pohled na přímluvnou modlitbu jako jednu ze služeb prokazovaných církví. Záměrem této práce je tedy věnovat se zkušenostem církve s přímluvnou modlitbou v procesu celostního uzdravení člověka.

V práci budeme metodicky vycházet z panoramatizujícího popisu dílčích zkušeností význačných osobností zapojených do služby přímluvné modlitby. K vystižení jednotlivých druhů modlitby využijeme charakterizační postupy, které pak budou aplikovány na bázi kompilace. Zvláště to budou zkušenosti Philippe Madreho, lékaře, psychiatra a jáhna, který se věnuje duchovní službě ve zdravotnictví. Jeho kniha *Uzdravení a exorcismus*, ve které předkládá teologicky zakotvenou službu uzdravení a ve které se čtenáři snaží usnadnit rozlišování v rozsáhlých oblastech uzdravování, nám poslouží jako jeden z hlavních pramenů práce. Druhým autorem je Francis MacNutt, který obdržel výrazný dar charismatu uzdravování. Jeho kniha *Služba uzdravování* je dosud nejsolidnější česky publikovanou knihou, která se zabývá tématem modlitby za uzdravení a je dalším hlavním pramenem naší práce.

Uvědomujeme si, že téma uzdravování je široké, a proto je pojednání o přímluvné modlitbě nutně jen jedním z možných vhlédů do problematiky. Může však přispět k ujasnění pojmů a základní orientaci případných dalších křesťanů, kteří by se chtěli zapojit do služby přímluvné modlitby.

Práce je rozložena do tří kapitol. První kapitola je introdukcí do celostního vnímání člověka, reprezentovaného složkami duše, duch, tělo, jako nezbytného předpokladu a východiska pro uzdravující působení modlitby. Pomocí biblických výpovědí o člověku a také dalších vědních oborů, především biblické teologie, teologické antropologie a psychologie představíme lidskou bytost jako jednotu různých složek. Více pozornosti bude nezbytné věnovat rozlišení duševního a duchovního rozměru a kontextualizaci pojmu osoba.

Ve druhé kapitole se zaměříme na problematiku zranění různých rovin v člověku: lidské duše, ducha a těla. Přiblížíme okolnosti, při kterých mohou být tyto oblasti poraněny a cesty, jak je lze uzdravit.

Třetí kapitola je stěžejní částí práce. Pojednáváme v ní o jednotlivých typech přímluvné modlitby, které lze použít k uzdravení duševních zranění, duchovních zranění, nemocí těla, nebo k vysvobození z vlivu zlého ducha. Ukážeme také na prostředky a duchovní dary, které účinnost modlitby zvyšují, jakož i důvody, proč k vyslyšení modlitby nemusí dojít.

V této práci se zabýváme lidskou bytostí v odděleném pohledu na její duševní, duchovní a tělesnou složku z důvodu lepší srozumitelnosti shromážděných zkušeností církve s přímluvnou modlitbou. Nepopíráme tím tedy jednotu člověka, stejně jako skutečnost, že tyto oblasti jsou vzájemně propojeny a závislé jedna na druhé. Proto může nemoc, byť postihla jen určitou rovinu lidského života, mít dopad i na ostatní roviny.¹

¹ Srov. A. GRÜN, *Za co mě Bůh trestá?*, s. 105.

1 Duše, duch a tělo jako aspekty jednoty člověka

Vyložit nauku o jednotě duše a těla bylo a je stále obtížné.² A to nejen proto, že lze k této problematice přistupovat z různých oborů lidského poznání (filosofie, religionistiky, psychologie, biblistiky, teologie apod.).³ V našem pojednání se omezíme na pohled biblické vědy, který rozvineme teologickým přístupem.

Nejdříve se zahledíme do biblické tradice, která vidí člověka jako jednotu duše a těla, přesto, že užívá pro jednotlivé složky člověka různé pojmy. Tento biblický pohled na člověka dále doplníme středověkou i současnou filosofií, abychom se posléze seznámili také se stanoviskem magisteria. Další část nám umožní jemněji rozlišit rozdíl mezi duševním a duchovním rozměrem člověka. Tento výklad o jednotě člověka ukončíme přiblížením pojmu „osoba“.

1.1 Biblické pojetí člověka

Ve všech dobách a kulturách si lidé uvědomovali určitou dvourozměrnost, to, že nejsou jen „tělem“, ale že se v nich nachází něco, co tělo oživuje, co je přesahuje, že člověk má také „duši“. Vědomí o duši jako oživujícím principu člověka se objevuje v mýtech starodávných kultur, v prastarých představách o stěhování duší, znovuzrození, pokračování života po tělesné smrti apod. Uctívání předků a kult mrtvých bylo příznačné nejen pro antický svět, ale i africké a dálnévýchodní kultury. Těmito a dalšími formami se vyjadřuje přesvědčení, že jistá dimenze lidského bytí tělesnou smrtí nezaniká, že žije dál a působí. Biblický autor z těchto představ a povědomí vychází, navazuje na ně a pod vlivem Ducha svatého je rozvíjí.⁴

² Srov. V. BOUBLÍK, *Teologická antropologie*, s. 64.

³ Srov. V. WOLF, *Lidská identita v proměnách*, s. 9.

⁴ Srov. E. CORETH, *Co je člověk?*, s. 131–132.

1.1.1 Tělo a duše v Písmu svatém

Hebrejské myšlení duši od těla nerozděluje, dualismus je mu cizí. I když vyvolený národ dlouho pobýval v Egyptě, kde byla víra v posmrtný život a vzkříšení mimořádně živá, Izrael se od tohoto pojetí jasně odklání svou vírou v jediného Boha smlouvy, který jediný vede ke spáse. Ve Starém zákoně se tak neobjevuje víra v nesmrtelnost duše ani ve vzkříšení těla. Až v mladších knihách se vlivem helenismu objevuje víra v posmrtný život.⁵

Starozákonní hebrejský výraz *nefeš* (duše), Septuagintou překládaný jako *psyché*, může mít v různých souvislostech odlišný význam. V 2S 16,14 odpovídá dechu, dýchání, v Lv 17,11 vyjadřuje vztah ke krvi, v Gn 12,5 označuje živého člověka a v Nu 6,6 je tento výraz použit pro člověka mrtvého. I přes tyto odlišnosti můžeme říci, že duše není odlišována od těla, ani tělesného života, jak ukazuje popis stvoření člověka ve 2. kapitole Geneze: „I vytvořil Hospodin Bůh člověka, prach ze země, a vdechl mu v chřípí dech života. Tak se stal člověk živým tvorem.“ (duši) (Gn 2,7). Duši lze tedy chápat jako životní princip a životní sílu.⁶

Podstatou těla, to je člověka, je tedy duše. Jestliže duše odejde, nezbude „tělo“, zbude leda prach země. Jako říkáme: „jsem tělo“, můžeme stejně tak říkat: „jsem duše“. Proto se v hebrejštině člověk označuje pojmem *nefeš* (duše) i *básár* (tělo) bez rozdílu mezi oběma slovy.⁷ Vztahují se k jedné skutečnosti – člověku.

Výrazy v Novém zákoně jako „soudit podle těla“ (J 8,15), „jednat podle těla“ (Ř 8,4), „žít podle těla“ (Ř 8,13) neznamenají uspokojování tělesných tužeb, jak by interpretovala platonská filosofie. V Písmu znamenají něco jiného. Objasňuje nám to apoštol Pavel, když používá na jednom místě výrazu „jednat podle člověka“ (1K 3,3) a současně říká „což nejste tělesní?“, „což nejste lidé?“ (1K 3,4).⁸

Jelikož není biblické myšlení dualistické, může vztahovat vášně, životní funkce i vjemy jak k duši, tak k tělesným orgánům. A myšlenky a city zase k částem těla. Ve Starém i Novém zákoně tak nalzáme texty, ve kterých jsou tělesné funkce i vášně připisované duši. „Nasytil lačnou duši“ (Ž 107,9), „duše má žízeň“ (Př 25,25), „duše

⁵ Srov. E. CORETH, *Co je člověk?*, s. 134.

⁶ Srov. V. WOLF, *Lidská identita v proměnách*, s. 104.

⁷ Ani Nový zákon nezná dualistické pojetí člověka. Když mluví apoštol Pavel o protikladu „skutků těla“ a „ovoci ducha“ (Ga 5,16–22), musíme těmto výrokům rozumět tak, že duše a tělo nejsou, podobně jako ve Starém zákoně dvě oddělené skutečnosti, ale spíše dva způsoby, jak nahlížet na člověka a jak o něm mluvit. Srov. F. KUNETKA, *Liturgika*, s. 173.

⁸ Biblické výroky se v části 1.1 často neshodují s texty Bible českého ekumenického překladu, který je citován v ostatních částech práce. Je to dáno doslovností překladu z hebrejštiny, který užívá C. Tresmontant. Srov. C. TRESMONTANT, *Bible a antická tradice*, s. 89

si zhnusila život“ (Jb 10,1), duše pohrdá (srov. Ez 36,5), nenávidí (srov. Ž 17,9), vzdychá a teskní (srov. Ž 84,3), vzpomíná si (srov. Pl 3,20), rmoutí se (srov. Ž 119,28), je k smrti smutná (srov. Mt 26,38), najde odpočinek (srov. Mt 11,29).

A v Písmu také nalézáme výroky, ve kterých jsou tělesným orgánům připisovány emoce. Vnitřnosti jsou kruté (srov. Př 12,10), mé nitro zajásá (srov. Př 23,16), mé ledviny mě poučují (srov. Ž 16,7), oči touží (srov. Ž 119,123), oči doufají (srov. Ž 145,15), bedra jsou plná úzkosti (srov. Iz 21,3).⁹

Vidíme tedy, že zde neexistuje vnitřní hierarchie, podle které by duše držela primát nad tělem, stylu „duše vládne a tělo slouží“. Daleko lépe vystihuje biblickou antropologii představa partnerského vztahu vzájemného ovlivňování, jak čteme např. v knize Job: „Uzavřel jsem smlouvu se svými očima“ (Jb 31,1).¹⁰

1.1.2 Duch jako nový prvek v pohledu na člověka

Biblická tradice hovořící o člověku přináší nový prvek, který filosofie nezná, a to je pojem duch (*ruach*), řecky *pneuma*.¹¹ Písmo tak začíná používat kromě těla (rozměr pozemský) a duše (rozměr vitální) třetí rozměr. Přesto, že výraz „duch“ může představovat vitální stránku, označuje především duchovní a náboženskou stránku člověka.¹² Už Starý zákon zřetelně vyjadřuje skutečnost, že Duch je základem existence člověka: dokud duch boží (*ruach*) bude v mých nozdrách (srov. Jb 27,3); můj duch nezůstane v člověku navždy, neboť je jen tělem (srov. Gn 6,3); odejmeš jim svého ducha (*ruach*), umírají, do svého prachu se vracejí zpět (srov. Ž 104,29); kdyby si dech svůj (*nišmat*) nazpět vzal a svého ducha (*ruach*) vzal k sobě, najednou všechno by pomřelo tělo, a člověk by vrátil se v prach (srov. Jb 34,14–15); prach se vrátí do země, jak byl, duch vrátí se k Bohu, který ho dal (srov. Kaz 12,7).¹³ Tato nadpřirozená část v člověku je tedy výrazem existenciálního zaměření lidského života na Boha. Může označovat ducha člověka, který je veden Duchem svatým (Ř 8,10.16), nebo může označovat také Ducha svatého. Jasně rozlišení nám však Písmo neposkytne.¹⁴

Biblický význam slova „tělo“ (*sarx*) a „duch“ je zcela odlišný od řeckého pojetí a je třeba je pečlivě odlišit. Tam, kde hovoří řecká filosofie o protikladu mezi duší

⁹ Srov. C. TRESMONTANT, *Bible a antická tradice*, s. 95–97.

¹⁰ Srov. J. MOLTMANN, *Bůh ve stvoření*, s. 202–203.

¹¹ Srov. C. TRESMONTANT, *Bible a antická tradice*, s. 81.

¹² Srov. V. BOUBLÍK, *Teologická antropologie*, s. 61.

¹³ Srov. C. TRESMONTANT, *Bible a antická tradice*, s. 101.

¹⁴ Srov. V. WOLF, *Lidská identita v proměnách*, s. 104.

a tělem, tam hovoří bible pouze o těle. Biblické „tělo“ představuje člověka v celé jeho křehkosti, stvořeného z prachu země. „Duch“ značí nadpřirozený řád, který ho má pozvednout až k věčnému životu s Bohem. Tělo (*sarx*) je synonymem duše. Protiklad biblického těla a ducha je protikladem mezi stvořením a Tvůrcem.¹⁵

Máme-li stručně shrnout biblické pojetí člověka, můžeme říci, že tato trichotomie: tělo, duše, duch neznamena rozdělání, ale jednotu. Pro Starý zákon je podstatný vztah člověka s Bohem. Proto i různé pojmy nepředstavují rozdělání, ale celého člověka. Tam, kde řecké myšlení staví proti sobě jako dualismus duši a tělo, tam hovoří bible pouze o těle. Duch pak může být chápán jako nadpřirozená součást člověka, která se má otevřít Božímu Duchu jako daru, ve kterém jediném nalezneme člověk svou plnost. Bible tak pohlíží na člověka vždy v jeho celistvosti.

1.2 Problém „moderního“ pojetí člověka

Ještě v období scholastiky měla antropologie teocentrické zaměření a všechny názory a teorie směřovaly k Bohu a věčnému cíli člověka.¹⁶ S příchodem renesančního humanismu však pozvolna dochází k odklonu od absolutního k relativnímu, od podstaty k jevům.¹⁷ Proto si nyní představíme názory několika nejznámějších filosofů a filosofických směrů, které nám přiblíží posun, ke kterému v chápání lidské bytosti došlo. Všechny zmíněné teorie uzavřeme pohledem magisteria církve, který je pro nás určující.

1.2.1 Novověká antropologie

S postupným rozvojem vědy ve středověku se také měnilo chápání člověka jako jedinečné bytosti obdařené vůlí, citem, rozumem a poznáním. Biblické pojetí je od té doby stále častěji odmítáno jako nevědecké a zastaralé.

Descartes přichází s radikálně dualistickým myšlením, ve kterém klade do příkré protivy tělo a duši. Hmota a duch v jeho pojetí nemají nic společného, a proto

¹⁵ Srov. C. TRESMONTANT, *Bible a antická tradice*, s. 89.

¹⁶ Tomáš Akvinský se v teologii vrcholného středověku, po konfrontaci s aristotelskou filosofií, snaží vyjádřit obraz člověka pomocí filosofických kategorií, když říká: „*anima est unica forma corporis*“. Tělo a duše nejsou dvě oddělené části člověka, ale dva metafyzické principy jediné lidské bytosti. Duše v těle není ovládaná, ale ovládající. Tělo není ani žalářem, ani pouhým nástrojem duše, ale pramenem dobra, plodem stvořitelství lásky Boží. Srov. STh I,65 n.

¹⁷ Srov. V. WOLF, *Lidská identita v proměnách*, s. 26.

stojí proti sobě „věc tělesná“ (*res extensa*) a „věc duchovní“ (*res cogitans*). Protože tělo a duše spadají do různých řádů bytí, neměly by být ve vzájemném vztahu a na sebe působit. V tomto závěru musel Descartes ustoupit zkušenosti, která nám dokazuje, že mysl (hlavní atribut duše) a tělo jsou propojené (např. pocity hladu, žízně, aj.) Jeho řešení, že Šišinka mozková zajišťuje přechod mezi oběma oblastmi, je sotva přijatelné.¹⁸ Toto pojetí je původem novověkého problému chápání duše a těla. Od tohoto okamžiku už filosofie, která chápe tělo a duši jako dvě zcela rozdílné reality, nedokáže porozumět bytostné jednotě člověka.¹⁹

Descartovu nedůslednost vzájemného působení těla a duše nepřipustně radikalizují **Geulincx** a **Malebranche**. Přichází s teorií, že duše a tělo člověka jsou dvě zcela oddělené podstaty, které vykonávají své specifické činnosti a jejich vzájemné působení je myslitelné jen díky bezprostřednímu Božímu zásahu jako třetímu jsoucnu. Duše nepůsobí na tělo, ani tělo na duši, ale Bůh sám vyvolává žádoucí účinky, aby ve správnou chvíli probíhal tělesný a duševní proces současně. Duch je zároveň informován o uskutečněné fyzikální činnosti.²⁰

S jinou představou přichází **Leibniz**, který se snaží svou naukou o monádách, jejichž souhra je dána předem stanovenou harmonií, vysvětlit působení mezi tělem a duší. I toto pojetí řeší problém jen zvenčí a neustavuje žádný reálný vztah mezi tělem a duší.

Originálním způsobem překonává dualistické teorie **Spinoza**, který přichází s věčnou substancí, neboli bohem, který má dvě vlastnosti: myšlení a rozprostraněnost. Proto ani člověk není složen ze dvou oddělených substancí. Tělo a duše jsou jen dvě stránky téže bytosti.²¹ Existence jen jednoho principu (monismus) ale znemožňuje rozeznat, zda se jedná o jev fyzický nebo psychický. Na otázku po povaze věcí odpovídá monismus spiritualistické povahy, který ruší dvojnost v duchovním procesu a hmotu zcela odvozuje z ducha. Podle něj je všechno v podstatě duchovní dění. Monismus materialistické povahy naopak vše odvozuje z hmoty a vše vysvětluje na základě hmoty, tedy i duševní život. A konečně novopozitivizmus převádí celou otázku těla a duše na pouhý jazykový problém, který už nic nevypovídá o skutečnosti.²²

¹⁸ Srov. H. J. STÖRIG, *Malé dějiny filosofie*, s. 242.

¹⁹ Srov. E. CORETH, *Co je člověk?*, s. 136–137.

²⁰ Srov. D. PECKA, *Člověk-I*, s. 262.

²¹ Srov. H. J. STÖRIG, *Malé dějiny filosofie*, s. 247–248.

²² Srov. E. CORETH, *Co je člověk?*, s. 138.

1.2.2 Současný pohled magisteria církve na člověka

Jak jsme viděli, výpovědi Písma o člověku nebyly nikdy jednoznačné, a proto připouštěli více interpretací.²³ Vždy záleželo na jejich významu a smyslu. Také novověká antropologie je nejednotná a došla k mnoha „zajímavým“ pojetím člověka. Všechny zmíněné teorie řeší otázku propojení těla a duše, ale celostní a konečné vysvětlení nepodávají. Výstižně tuto situaci vyjadřuje v encyklice *Fides et ratio* Svatý otec Jan Pavel II:

Rozum, zaměřený na jednostranné bádání o člověku jakožto subjektu, jako by úplně zapomněl, že tento člověk je neustále zván, aby poznával pravdu, která ho přesahuje. Bez vztahu k této pravdě každý zůstává závislý na svém vlastním mínění a jeho postavení jako osoby je nakonec posuzováno podle pragmatických měřítek. [...] Moderní filozofie opominula zaměřit své zkoumání na samo bytí a soustředila své bádání na lidské poznání. Místo aby vyzdvihovala schopnost člověka poznat pravdu, raději vyzdvihovala jeho meze a jeho podmíněnost.²⁴

Proto zde předkládáme učení církve, které se v otázce pojetí člověka vyjadřuje jednoznačně, i když tyto výroky netvoří ucelený traktát: nedělíme se na stránku vyšší a nižší. Dokazuje to nejen učení církevních otců a výroky koncilů ve středověku,²⁵ ale i učení 2. vatikánského koncilu a encykliky několika posledních papežů. Magisterium zcela jasně učí, že duše je duchovním a nesmrtelným principem jednoty člověka a díky duši lidská bytost existuje jako jeden celek (*corpore et anima unus*), jako jednota duše a těla,²⁶ tj. jako osoba. Rozumem nadaná duše je sama o sobě a v podstatě formou těla (*per se et essentialiter*).²⁷ Tyto definice připomínají též pouto, jež váže rozum a svobodnou vůli se všemi tělesnými a smyslovými schopnostmi. Jen tehdy, kdy chápeme lidskou osobu jako celek, ve kterém se duše projevuje v těle, a kdy je tělo ožívováno nesmrtelným duchem, můžeme pochopit specificky lidský význam těla.²⁸ Proto jsme povinni považovat své tělo za dobré a hodné úcty, poněvadž bylo stvořeno Bohem a posledního dne má být vzkříšeno. Tím, co má člověk ve svém nitru, převyšuje vesmír věcí. Není tedy obětí klamného zdání, když uznává, že má duchovou a nesmrtelnou duši.²⁹

²³ Srov. V. WOLF, *Lidská identita v proměnách*, s. 107.

²⁴ JAN PAVEL II., *Fides et ratio*, 5.

²⁵ Srov. DS 403, 455–464, 657, 902.

²⁶ Srov. GS 14.

²⁷ JAN PAVEL II., *Veritatis splendor*, 48.

²⁸ Srov. tamtéž, 50.

²⁹ Srov. GS 14. Podobně se vyjadřuje i KKC 362–367.

1.3 Rozlišení mezi duševním a duchovním rozměrem

To, že jsme jednotou těla, duše a ducha, vyznívá z učení magisteria jednoznačně. Pro další hlubší pohled na člověka a jeho možná zranění a uzdravení v oblasti tělesné, duševní a duchovní, nám však zmíněné základní pohledy nepostačí. Proto se nyní, dříve, než se pokusíme popsat duševní zranění, budeme snažit objasnit a jemněji rozlišit rozdíl mezi duševním a duchovním rozměrem v člověku.

Přesně pojmenovat duši je dnes pro teology právě tak nesnadné, jako pro psychology vysvětlit, co je to psychika.³⁰ Tělesný a duševní princip se nachází v každém člověku. Jen skrze lidské tělo – v myšlenkách, slovech a skutečích – se mohou vyjadřovat schopnosti duše. Duševní princip spojuje duši (*psyché*) a ducha (*pneuma*). Tyto dva pojmy od sebe nelze oddělovat. Toto pojetí nám potvrzuje také biblické užívání slova duše. Znamená jak duši jako princip života, který utváří tělo, tak také duši v její otevřenosti nekonečnému dobru, Bohu, který je životodárným duchem.³¹ Bylo by omylem ztotožňovat Ducha Božího a lidského ducha. Výsledkem takového ztotožnění by bylo vyloučení jakéhokoli projevu milosti. Člověk by se začal zbožšťovat sám, tak, jak se to děje u východních typů náboženství (buddhismu, taoismu, aj.).³²

Duše má dvě hlavní funkce, jimiž jsou rozum a vůle.³³ Jimi prochází milost, abychom mohli postupně poznávat Boha a s rostoucím poznáním si jej i zamilovali. Třetí vznešenou funkcí je ontologická paměť, která umožňuje, aby nás milost probouzela k našemu synovskému stavu. Je třeba ji však odlišit od běžného pojetí paměti jako „způsobivosti vzpomínat si“. Další, nižší funkce duše, jsou zkušenostní paměť, představivost a citovost, skrze něž tvoří naše duše více či méně dobré myšlenky. Jsou lékaři a antropologové, kteří tvrdí, že myšlení má materiální příčinu. Argumentují tím, že poškození mozku, například nádorovým onemocněním, myšlení ztěžuje, nebo je zcela vyloučí. Tato dedukce je však zcela mylná.³⁴ V tomto

³⁰ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 26.

³¹ Srov. P. MADRE, *Ale zbav nás od zlého*, s. 24–25.

³² Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 30

³³ Zlý duch na tyto dvě funkce nemůže působit přímo, může však na ně působit nepřímo.

³⁴ Podobně jako Descartes i mnoho moderních myslitelů soudí, že duše má sídlo v mozku, nebo v centrálním nervovém systému. Pro sv. Tomáše je duše v každé části lidského těla, ať v mozku nebo palci u nohy. Myšlení souvisí s činností mozku a při jeho porušení dojde i k poruše myšlení. Ale přesto není mozek nástrojem myšlení, protože na myšlení se nepodílí hmota. Srov. A. KENNY, *Tomáš o lidském duchu*, s. 135; 145.

důvěrném spojení duše a těla netvoří centrální nervový systém příčinu myšlení. Je jen nezbytnou podmínkou a nástrojem, kterým si duše slouží: předkládá jí obrazy, údaje, podněty, z nichž ona čerpá své myšlenky.³⁵

Ujasnit rozdíl mezi duševním a duchovním rozměrem člověka nám mohou pomoci také dva církevní učitelé, Tomáš Akvinský a Jan od Kříže. Oba odlišují ducha od duševna. Pro Tomáše jsou jádrem lidské bytosti tři výrazné duchovní (vnitřní) mohutnosti, a to rozum,³⁶ vůle a paměť.³⁷

Jan od Kříže považuje za mohutnosti duševní schopnosti (nakolik jsou ve vztahu k vnějšímu světu). Jsou to představitivost, kterou nelze nikdy považovat za součást duchovního rozměru člověka; emocionalita (celá oblast dojmů a citů), která není řádu duchovního; paměť, jež zde nepředstavuje paměť duchovní, ale představuje schopnost vzpomenout si na minulé události; a konečně rozum a vůle, které se týkají více vztahů s vnějším světem a proto nepatří k řádu duchovnímu, ale duševnímu. Oba svatí tak vlastně dosahují rozlišení zaměřením se buď *dovnitř* (pokud jde o ducha) nebo *navenek* (pokud jde o duši).³⁸

1.4 Integrační funkce lidské osoby

Doposud jsme se zabývali různými složkami v člověku. Mohli bychom říci, že jsme se ptali na přirozenost (Co je člověk). Nyní se budeme ptát na subjekt, osobu (Kdo je člověk).³⁹ Písmo svaté chápe člověka jako partnera Boha a Nový zákon tuto důstojnost člověka vyjadřuje termínem Božího dětství (srov. Lk 20,36). Mnohé příběhy o Božím povolání, i setkání Ježíše s konkrétními osobami, které nazývá jménem, kterým věnuje svůj čas, ukazují, že má Nový zákon personální charakter.⁴⁰ Ježíš je „obraz Boha neviditelného“ (Ko 1,15), a protože v něm nebyla zničena lidská přirozenost, pozdvihl i tu naši ke vznešené důstojnosti.⁴¹ Člověk je tedy Božím obrazem (srov. Gn 1,27; Sír 17,3), je Božím partnerem, který je povolán ke

³⁵ Srov. P. MADRE, *Ale zbav nás od zlého*, s. 26–27.

³⁶ Ve výkladu rozumových schopností duše se filosofové dopouštějí dvou krajností: buď redukuje mysl na projevy jejího chování (behavioristé), nebo ztotožňuje mysl s mozkem a směšují tak schopnosti s jejich nosiči (materialisté). Srov. A. KENNY, *Tomáš o lidském duchu*, s. 137.

³⁷ Podrobněji o pojetí ducha u T. A. pojednává A. KENNY, *Tomáš o lidském duchu*, s. 114–139.

³⁸ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 101–103.

³⁹ Srov. H. ROTTER, *Osoba a etika*, s. 7.

⁴⁰ Srov. tamtéž, s. 10.

⁴¹ Srov. GS 22.

společenství s Bohem v lásce.⁴² Aby tento vztah s Bohem dokázal člověk správně žít, je nutné mít vědomí, že je darem Božím, že je budován nezaslouženou milostí. V tomto vztahu tkví základ osobní důstojnosti člověka. Tuto osobní důstojnost však člověk může projevat pouze ve svobodě. Ta se stává pramenem jejího uskutečňování. A svobodu musí doplnit správné poznání, kdy si člověk uvědomuje svou podřízenost, podrobenost a závislost na svém Stvořiteli. Jedině za těchto předpokladů dokáže člověk naplňovat své osobní bytí, dokáže žít v lásce pro Boha a s Bohem.⁴³

Obr.1: Duch (láska) jako sjednocující princip lidské osoby⁴⁴

Protože je člověk bytostí složenou z několika částí, musí být něco, co jej spojuje. Toto schéma klasické trichotomie tělo, duše, Duch nám pomocí tří soustředných kruhů ukazuje, co je oním scelujícím principem. Je to Duch svatý – láska, jež celého člověka sjednocuje a umožňuje tak osobě, aby vnímala sebe sama jako celek.⁴⁵ „Láska je skutečným činitelem postupného stávání se osobou, a tudíž zbožštění člověka a celého kosmu.“⁴⁶ Člověk jako jednota je tedy stvořen a udržován láskou Boží.

Každý člověk je osobou, která se vyjadřuje individualitou, tedy jedinečností a nezaměnitelností. To je základním určením osoby. Podmínkou je ovšem svoboda, ve které pak člověk může určovat sám sebe. Dalším aspektem určujícím osobu je mezilidský vztah. Osoba tak při setkání s ostatními přestává být osamocenou a dáváním sebe a přijímáním ostatních teprve nachází své celé bytí.⁴⁷

⁴² Srov. V. BOUBLÍK, *Teologická antropologie*, s. 66–67.

⁴³ Srov. tamtéž.

⁴⁴ M. I. RUPNIK, *Vybrané otázky z antropologie*, s. 89.

⁴⁵ Srov. tamtéž, s. 99.

⁴⁶ M. TENACE, *Vybrané kapitoly z antropologie*, s. 13.

⁴⁷ Srov. H. ROTTER, *Osoba a etika*, s. 20–24.

2 Charakteristika zranění duše, ducha i těla a jejich uzdravení

V našem výkladu jsme se doposud zabývali pohledem na člověka, jak jej vidí biblický autor, různé filosofické směry i magisterium církve, přičemž sjednocujícím principem lidského bytí je Duch (láska), která nás také spojuje s Bohem. Jsme pozváni k tomu, abychom žili ve společenství s Bohem v lásce. Bohužel se člověk ve svém životě neseťkává pouze s láskou, ale také neláskou, zlobou, nenávisť, a dalšími podobami zla, které mohou zapříčinit četná a často i hluboká zranění celého člověka. Jak a čím může být člověk ve svých jednotlivých složkách bytí zasažen, ozřejmíme v následující kapitole.

Nejprve se zaměříme na okolnosti, při kterých mohou být zlým duchem zraněny jednotlivé oblasti duše (psychika a mysl). Pokusíme se odlišit jejich úrovně a popsat příznaky, které je charakterizují. Dále uvedeme prostředky, které vedou k uzdravení jak psychických potíží a vnitřních zranění (duše), tak způsoby k osvobození od zlého ducha. Poté se zaměříme na duchovní zranění, jejichž příčinou je hřích – na jejich rozdělení a také možnosti uzdravení. V závěru této kapitoly se pokusíme zdůvodnit, proč může být nemoc těla pro člověka požehnáním, zda je oprávněné se modlit za tělesné uzdravení a jaký význam může mít uzdravení na základě modlitby.

2.1 Zranění a uzdravení duševní roviny člověka

Představivost, emoce a paměť člověka jako jeho duševní schopnosti mohou být zraněny hříchem, protože jsou v přímém kontaktu s vnějším světem, který podléhá zkáze a porušení.⁴⁸ Zlý nemůže nikdy vniknout do duchovního rozměru člověka a tak jej porušit, neboť jej naplňuje Duch svatý a stále směřuje k Bohu. Může však bránit jeho rozvoji tím, že útočí na nižší složky naší psychiky (citovost, paměť

⁴⁸ Při vhodné příležitosti mohou mít podíl na pokušení a přivést člověka k tomu, že sklouzne ke hříchu. Tento „pád“ je tedy následkem porušenosti, kdy daná duševní schopnost „nefunguje“ jak má, kdy neslouží objektivnímu dobru dotyčné osoby, či někoho jiného. Srov. P. MADRE, *Uzdravení a exorcismus*, s. 105.

a představivost), aby nás svedl ke hříchu.⁴⁹ Využívá k tomu nejčastěji našich sklonů. Každý člověk však má vždy svobodnou vůli tato pokušení odmítnout, anebo přijmout. Jakmile se zlému podaří proniknout do naší psychiky, začne v ní působit. Jeho působení se může projevit třemi možnými způsoby, podle hloubky zasažené vrstvy: zraněním, poutem, nebo podmaněním.⁵⁰ O těchto podobách útoku zlého ducha nyní pojednáme.

2.1.1 Působení zlého na psychiku

Zranění

Zranění je bolestnou událostí z naší minulosti, jejíž účinky přetrvávají a spojují se s obrannými mechanismy našeho nevědomí, které staví proti duševní bolesti. Takováto zranění ještě nejsou ďábelskou nákazou, ale mohou být přístupovou cestou Zlého. Vyžadují uzdravení, nikdy ne vysvobození.⁵¹

P. Madre definuje zranění jako drobnou duševní ránu, která postihla naši paměť, naši citovost nebo naši představivost.⁵² Může jít o nějakou bolestnou událost v mládí jako je absence otcovské lásky, či fyzické nebo sexuální napadení dcery apod. Opakované vzpomínání na tuto událost pak může v člověku vzbuzovat hněv na ostatní i sebe sama, stavy úzkosti, zmaru a pocity viny. U většiny případů pomůže psychologická pomoc. Pokud však vstoupil do rány Zlý, bude komplikovat uzdravení.⁵³

Pouto

Pouto už je stav, ve kterém Zlý ochromil některou část naší duše (oblast psychiky, citovosti), je k ní jakoby přilepen.⁵⁴ Příčinou může být také zranění, které je častěji opakováno. Proto si ho nemusíme dlouho všimnout. Projeví se až ve

⁴⁹ Vyššími funkcemi duše (psychiky) je vůle a rozum, jež nemohou být zlým narušeny. Rozum může být nanejvýš zatemněn, ne však porušen.

⁵⁰ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 71–72.

⁵¹ Srov. tamtéž, s. 72–73.

⁵² Uvádíme zde úsměvný, ale pravdivý příklad drobné duševní rány: Otec James byl od mládí alergický na vajíčka a vaječné výrobky a nemohl je jíst. Na jedněch duchovních cvičeních mu Duch svatý ukázal událost z dětství, při které získal negativní postoj k vajíčkům. Jako malé dítě pozoroval slepici, jak snáší vejce. Nemohl pochopit, jak tak chutné vejce může vyjít skrze hnusný slepičí zadek spolu se špinavými a smradlavými výkaly. Vytvořil si tak negativní postoj, který odstranila až modlitba za vnitřní uzdravení. Od té doby může vajíčka i jakékoli vaječné výrobky. Srov. J. MANJACKAL, *Uzdravení k novému životu*, s. 14–15.

⁵³ Srov. E. VELLA, *O satanovi*, s. 140.

⁵⁴ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 73.

chvích, kdy se člověk snaží překonat sebe sama. Dotyčný najednou zjistí, že je zablokovaný známými či neznámými okolnostmi. Takto spoutanou osobu pak již nelze vyléčit prostými psychologickými úvahami nad minulým nebo současným děním. Vůle, jinak svobodná, je v určitých bodech jakoby neutralizovaná. Poutem mohou být vášně (např. egocentrismus, nenávisť, nečistota, hněv), nebo mohou vzniknout z kontaktu s nějakou nadpřirozenou oblastí (okultismem, modloslužbou, jógou, apod.). Poutem se také může stát subjekt, který hrál v životě spoutané osoby negativní úlohu. Obecně můžeme říci, že původcem pout jsou události duchovní povahy, a proto vyžadují rozvázání prostřednictvím modlitby za vysvobození. Ale i psychoterapie může pomoci v procesu uzdravování.⁵⁵

Podmanění

Podmanění je už přímým průnikem zlého ducha. Může vyvrcholit v posedlost, která je však řídkým jevem. Při podmanění došlo k tomu, že jeden, nebo několik zlých duchů proniklo do člověka a „usadili se na duši“.⁵⁶ Člověk je zneklidněn tím, že „něco v něm“ ho občas nutí dělat to, co nechce, co ho ničí. Duchovní život se stává obtížným, je provázen bezdůvodným pocitem úzkosti. Na člověka mohou dotírat oplzlé a rouhačské myšlenky. Jestliže dojde rozlišováním k potvrzení takové diagnózy, pak je vhodné se modlit modlitbu za vysvobození.⁵⁷ Tento přímý vliv může Zlý na člověka vyvíjet různou intenzitou. Obvykle ji dělíme do tří úrovní: **útisk, obsese (svázanost) a posedlost (podmanění).**⁵⁸

Démonický útisk nikdy nepůsobí přímo na lidské tělo nebo psychiku. Snaží se člověka znepokojit, dohnat do osamění, ponížení, beznaděje. Zlý se jeho prostřednictvím snaží působit na smysly jednotlivce nebo skupiny, aby ohromil, nahnal strach, úzkost, pochybnost, zmatek, sebevražedné myšlenky.⁵⁹

Může být důsledkem smlouvy se satanem, nebo jako následek očarování, prokletí, uhranutí, nebo jiných forem černé magie. Vnější projevy démonického útisku často bývají různé projevy z oblasti čichové, sluchové, nebo zrakové (např.

⁵⁵ Srov. P. MADRE, *Ale zbav nás od zlého*, s. 48–49.

⁵⁶ Srov. E. VELLA, *Uzdrav mě, Pane*, s. 92–93.

⁵⁷ Srov. P. MADRE, *Ale zbav nás od zlého*, s. 50.

⁵⁸ Tyto úrovně však teologové a exorcisté nazývají různě. Např. E. Vella hovoří o *pokušení* a *útlaku* při menším působení zlého a *infestaci*, *vexaci* a *posedlosti* při mimořádném působení zlého ducha. Srov. E. VELLA, *O satanovi*, s. 146.

⁵⁹ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 75. F. MacNutt toto působení zlého nazývá „emoční útlak“. Přirovnává jej ke stopadesátikilovému fotbalistovi, který na nás sedí a brání nám vstát. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 76.

podivné zvuky, přemísťování předmětů, pocitování prchavých dotyků na kůži, škrcení, nebo naopak hlazení vyvolávající nečisté vzrušení, technicky nevysvětlitelné nehody, nenadálé usychání květin, světelné efekty atd.).⁶⁰ Odlišení těchto jevů od prostých psychických halucinací je nesmírně obtížné. Proto je vždy správné nepokládat tyto projevy za ďábelské, dokud nám další příznaky neumožní serióznější rozlišení. Často bývá vyvolán očarováním nebo prokletím, které je proneseno se znalostí věci a ve zlém úmyslu. Někdy takto Zlý působí na některé místo (dům), kde se stalo něco strašného.⁶¹

Démonická obsese⁶² (svázanost) spočívá v rušivé činnosti zlého ducha v určitém místě psychiky člověka. Ďábel odhalil nějaké slabé místo a zaměřil se na ně. V této oblasti jedince svázal.⁶³ Jeho působení se může týkat některé ze tří duševních schopností, které mají vztah k vnějšímu světu, a proto jsou porušitelné hříchem.⁶⁴ Je to citovost, citová paměť a představivost.⁶⁵ Démonické obsesi muselo předcházet vědomé a dlouhodobé odcizující chování. Člověk toto dění vnímá jako vnější a může být spojeno s událostí v minulosti, ke které se pojí (např. pocit viny, zatrpklosti, zavržení, obscénní představy aj.).⁶⁶ Modlitba za vysvobození se na toto démonické působení zaměřuje nejčastěji.⁶⁷

Příznaky obsese jsou velmi rozmanité. Lze je rozdělit do tří rovin:

1. Rovina představivosti – náhlý vpád nemístných, oplzlých, zákeřných myšlenek, které se často (v návalech) opakují. Dochází k nim především ve chvílích nejintenzivnějších prožitků, v čase osobní modlitby, adorace, slavení eucharistie, duchovního rozhovoru, vstupu do kostela atd. Tyto myšlenky jsou často doprovázeny vnitřním nepokojem, pocitem nenormálnosti nebo nepochopitelným strachem.

⁶⁰ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 207.

⁶¹ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 75–77.

⁶² Nejedná se o duševní obsesi, odborně obsedantně-kompulsivní poruchu, vyskytující se u různých psychopatologií. Tato porucha se dá ovlivnit podáváním léků a psychoterapií. Srov. I. BURDOVÁ, *Křesťan a normalita, křesťan a duševní nemoc*, s. 201.

⁶³ Srov. E. VELLA, *O satanovi*, s. 141.

⁶⁴ Na rozdíl od schopností obrácených dovnitř člověka, což je rozum, vůle a paměť.

⁶⁵ Teologie chápe obsesi jako sérii pokušení, která mohou působit na sluch, zrak, hmat, nebo na obrazivost, paměť a vášně. V psychologii spočívá obsese v intelektuálním, fantazijním, nebo afektivním násilném a neodbytném působení v mysli.

⁶⁶ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 78–79.

⁶⁷ Otec La Grua člení svázanost do čtyř stupňů: 1) Duchovně zapříčiněná rezistence; 2) Ohraničenost potíží; 3) Nutkavost potíží (kompulzivita); 4) Dynamický průběh. Více E. VELLA, *O satanovi*, s. 142–143.

2. Rovina duševní (citové) paměti – náhlé vytanutí bolestné či nepříjemné vzpomínky, jež byla považována za vyřešenou. Opět ve chvílích intenzivních prožitků. Vrací se v plné síle spolu s pocitem strachu, nebo viny.

3. Rovina citovosti – náhlý a dlouhotrvající výbuch silných emocí, či neodůvodněné nenávisti vůči člověku, jež si to objektivně nezaslouží. Člověk také může zakoušet těžko zvladatelné puzení k sebevraždě.⁶⁸

Posedlost (zvaná také podmanění a posese) je nejvyšší a nejškodlivější stupeň působení zlého ducha. Postižený není spoután, ale je „obydlený“ zlým duchem, který jej dočasně ovládá.⁶⁹ Muselo dojít v nějaké formě ke smlouvě s ďáblem.⁷⁰ Démoni nemohou napadnout duševní schopnosti člověka, ale pronikají do smyslového rozumu a vůle, jež jsou oslabeny. Postižená osoba se tak stává jakousi loutkou zlého. Jde o tradičně chápané „záchvaty posedlosti“, kdy přechodně mizí osobnost postiženého člověka a objevují se projevy démonické moci spojené se scestnými či násilnými projevy.⁷¹ Psychiatři takovéto stavy obvykle hodnotí jako blouznění, což je ovšem mylné.⁷² Jestliže u jedince rozlišíme, že jde o ďábelskou posedlost, bude nutné vykonat velký exorcismus pověřeným knězem, či biskupem.⁷³

Za jistých okolností, jako je modlitba, účast na eucharistii, vyslovení jména Ježíšova, Panny Marie nebo některých svatých může dojít k záchvatu posedlosti.⁷⁴ Jedinec pak může vykazovat tyto známky:

1. Slovní rovina – řev, nadávky, klení proti Bohu, svatým, církvi atd. Často dochází ke změně hlasu, mluvení pozpátku, chvilkovému překročení zakázaného vědění atd.

2. Citová rovina – sprosté či svádivé chování nebo pokusy o sebezmrzačení.

3. V tělesné rovině – zmnohonásobená svalová síla, zvýšená pohyblivost kloubů, necitlivost k bolesti, nezvladatelná násilnost.

⁶⁸ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 208–210.

⁶⁹ Srov. E. VELLA, *O satanovi*, s. 146.

⁷⁰ Okolnosti příznivé pro ďábelskou nákazu jsou zejména: okultní nebo věštecké praktiky, závislosti, zejména na alkoholu a drogách, nejrůznější sexuální zvrácenosti, psychické a citové stresy v dětství nebo v dospívání. Více P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 87–94.

⁷¹ Osobnost člověka jako taková přesto zůstává v bezpečí.

⁷² Člověk, který prodělal záchvat blouznění, si obvykle ze záchvatu nic nepamatuje. Člověk posedlý je schopen si po záchvatu vzpomenout, co byl nucen udělat. (Často se stává, že se postižený člověk během záchvatu snaží „oživit“ svou vlastní osobnost, avšak bývá to jen na krátkou dobu, vyjma případu, že došlo k účinnému vysvobození.)

⁷³ V takovém případě se také vyžaduje lékařský dohled, který by mohl posoudit různé fyziopatologické projevy.

⁷⁴ Srov. P. MADRE, *Tajemství Boží lásky*, s. 81.

Mimo záchvat se posedlost může projevit také zvráceným užitím smyslového rozumu nebo vůle. Mimo tyto extrémní projevy se jeví postižený vyrovnaně a může vést zcela normální život.⁷⁵ Naštěstí je opravdová d'ábelská posedlost dosti vzácná⁷⁶ a exorcisté se setkávají většinou s případy nižšího řádu.⁷⁷

2.1.2 Různá zmatení mysli – paměti, představivosti, citovosti

Tělesným vyjádřením paměti, představivosti a citovosti jsou vášně, které jsou u každého člověka vystaveny útokům a vnuknutím Zlého. Přesto je můžeme a máme ovládat vůlí. Do této části naší duše se snaží Zlý vetřít skrze různá selhání naší nemocné psychiky. Jakmile ovládne jednu část, šíří se do další s cílem oslabit a kontrolovat celou naši vůli, a tak ochromit a ovládnout naši svobodu.

Ontologická paměť je často porušena beznadějnou izolovaností člověka. Když jedinec přijme skutečnost, že jsme Bohem milováni, může snadno dojít k uzdravení. Z paměti se ale mohou vynořovat i obrazy, které nám připomínají nějakou traumatizující událost, což může vyvolat stav hluboké úzkosti. Takový stav už vyžaduje rozlišení, zda se nejedná o dílo Zlého.⁷⁸ Při uzdravování paměti skrze modlitbu (Ducha svatého) nejde o to „vymýtit“ traumatizující vzpomínky, ale spíše je oprostít od jejich agresivního charakteru, kterému postižená osoba zpravidla v prožitcích přisuzuje nadměrnou důležitost.⁷⁹

Druhou duševní schopností, kterou může Zlý narušit, je **představivost**. Ve své čisté, nezasazené podobě může díky rozličným obrazům pomáhat rozumu a vůli na cestě k Bohu. Jestliže je zasažena působením Zlého, může dovést člověka až k projevům šílenství a halucinací.⁸⁰

Prostřednictvím **citovosti** se projevují všechny naše živé pocity. Skrze ni také prožíváme své pocity ve vztahu k Bohu. Nelze ji však zaměňovat za lásku, která je spíše na rovině vůle, a dotýká se celé naší osobnosti, nikoli pouze pocitů. Dábel útočí na citovost a snaží se ji přivést k projevům jako je sadismus, zvrácenost, masochismus, patologická úzkost. Cílem Zlého je ovládnout celého člověka a oddělit

⁷⁵ Srov. P. MADRE, *Tajemství Boží lásky*, s. 81.

⁷⁶ E. Tardif tvrdí, že se vyskytuje jen u osob, které se vědomě oddaly satanovi, nebo které mu oddali v dětství. Tito lidé získali satanovu moc výměnou za svou svobodu. Srov. E. TARDIF, *Služba oslobodenia in A dal im moc uzdravovat' ...*, s. 74.

⁷⁷ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 211–214.

⁷⁸ P. Madre má zkušenost, že modlitba přináší až v 90% okamžité uzdravení, jestliže byl původcem potíží Zlý.

⁷⁹ Srov. P. MADRE, *Ale zbav nás od zlého*, s. 40–46.

⁸⁰ Srov. tamtéž.

ho od Boha. K tomu, aby tohoto cíle dosáhl, ovšem potřebuje jisté spolupráce vůle a rozumu člověka. Proto se nám snaží převrátit hodnocení skutečnosti, abychom tak věci špatné považovali za dobré, a vůle pak následovala hnutí zatemněného rozumu.⁸¹

V této části jsme upozornili na cesty, kterými se zlý duch snaží proniknout do duše člověka. Řekli jsme si, že usiluje o to, aby se dostal do některé části psychiky (citovosti, paměti, představivosti), aby v ní mohl působit. Podle rozsahu jeho vniknutí do duše pak hovoříme buď o zranění, poutu nebo podmanění. V následujícím oddíle se pokusíme stručně ozřejmit, jak může Bůh tyto napadené části duše uzdravit. Uzdravení duševní stránky člověka se obvykle rozděluje do tří skupin: uzdravení psychických potíží, vnitřní uzdravení a osvobození od zlých duchů.⁸²

2.1.3 Uzdravení psychických potíží

Hovoříme-li o uzdravení psychických potíží, můžeme je rozdělit na dva stupně závažnosti. Psychologické potíže, které můžeme charakterizovat jako povrchní narušení osobnosti, a psychiatrické potíže, které představují hlubší a dalekosáhlejší narušení lidské osobnosti. Uzdravení se dostavuje buď po modlitbě víry nebo může být výsledkem terapeutického doprovázení. P. Madre dále vyjmenovává potíže, které lze uzdravit. Hovoří o uzdravení z deprese, úzkosti a fobie, které se vyskytují častěji; méně častá jsou pak uzdravení ze schizofrenie.⁸³

2.1.4 Vnitřní uzdravení

Další oblast duše, která může vyžadovat uzdravení, jsou vnitřní zranění. Uzdravení vnitřních zranění je takový proces, při kterém Bůh léčí naše emocionální a duševní zranění,⁸⁴ která jsou nejčastěji způsobena bolestnými životními událostmi, traumaty⁸⁵ či narušenými vztahy z minulosti, a která nám v současnosti brání

⁸¹ Srov. P. MADRE, *Ale zbav nás od zlého*, s. 40–46.

⁸² Srov. P. MADRE, *Uzdravení a exorcismus*, s. 107.

⁸³ Srov. tamtéž, s. 107–108.

⁸⁴ Pojmem „zranění“ označujeme vnitřní utrpení člověka, které je duševního rázu, způsobené traumatem. Srov. tamtéž, s. 110.

⁸⁵ Srov. F. MacNutt při uzdravování vnitřních zranění hovoří o tzv. duchu traumatu (např. zármutku, pocitu odmítnutí, strachu), jež pronikne do člověka skrze mimořádně silný zážitek, či citové trauma. Tito duchové se od ostatních duchů tím, že vstupují do člověka na základě hříchu někoho jiného. Proto je i jejich

svobodně jednat.⁸⁶ Žádáme při něm Ježíše, aby se dotkl těch nejvnitřnějších zranění člověka, jeho prožitků (často vytěsněných), a tak nás osvobodil.⁸⁷

Obvykle se vnitřní uzdravení dělí na dvě roviny: uzdravení paměti⁸⁸ a uzdravení psychoafektivní⁸⁹ (uzdravení emocí).⁹⁰ Uzdravení paměti se týká nějaké minulé traumatizující události, která byla zatlačena do nevědomí. Jako příklad můžeme uvést případ ženy, která se dopustila potratu. I když tento hřích vyzná ve svátosti smíření, v jejím srdci stále zůstává rána. Později tato rána může způsobit agresivní chování, strach i depresi. Žena se může začít odsuzovat, přesvědčená, že jí Ježíš nemůže odpustit, nemůže milovat.⁹¹ Jak dlouho traumatizující událost na člověka působila, není důležité. Mohla trvat jen několik okamžiků, jako např. znásilnění v dětství, ale také dny, měsíce a roky, kdy např. dítě nezakoušelo mateřskou lásku.⁹² Ježíš tuto událost „nesmazává“ z paměti, ale pouze odstraňuje „jed“, který zraňoval postiženého člověka.⁹³ Ježíš tedy z paměti zraněného člověka „odejme“ emoční náboj, který traumatizující událost v životě člověka stále zpřítomňoval. Je vhodné, ne-li nutné, aby zraněný člověk spolupracoval na svém uzdravení skrze postoj důvěry v Boží milost a touhou po odpuštění.⁹⁴

Při modlitbě za uzdravení psychoafektivních poruch postupujeme obdobně jako při uzdravení paměti. Jedná se zde o rozsáhlejší zasažení paměti. Můžeme hovořit o duševní nemoci, proto je vhodné už dopředu počítat s delším procesem uzdravení. Při modlitbě za takto nemocného je také prospěšná přítomnost lékaře a psychologa a nutná spolupráce uzdravovaného. Po uzdravení pak většinou bývá nutné

„vyhnání“ poměrně snadné. Stačí uzdravit vnitřní zranění. Pak musí duch odejít. Více: F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 202–218.

⁸⁶ Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 207.

⁸⁷ Srov. F. MACNUTT, *Služba uzdravování*, s. 178.

⁸⁸ P. Madre v této souvislosti hovoří o dvou složkách, které se zranění paměti týkají. První je traumatizující událost, druhou je emoční náboj, který je s traumatizující událostí spojen. Tento náboj pak působí, že je zraňující událost v životě člověka stále živá, byť se udála v dávné minulosti. Srov. P. MADRE, *Tajemství Boží lásky*, s. 142.

⁸⁹ Srov. tamtéž, s. 130.

⁹⁰ Když pojednává o vnitřním uzdravení E. Vella, hovoří pouze o emocionální dimenzi. Zmiňuje se o čtyřech základních emocích, které zraňují člověka, a to strach, hněv, pocity viny a úzkost. Srov. E. VELLA, *Ježíš – lékař těla i duše*, s. 161–174.

⁹¹ Srov. E. VELLA, *Démony vyhánějte*, s. 11.

⁹² Srov. P. MADRE, *Uzdravení a exorcismus*, s. 110.

⁹³ Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 211.

⁹⁴ P. Madre zde ještě rozlišuje tzv. smyslovou rovinu paměti, kdy je traumatizující událostí zasažen některý ze smyslů (zrak, sluch, hmat, čich). Např. když sedmileté děvčátko vidělo, jak se její otec oběsil, byla zasažena její vizuální paměť mnohem víc, než ostatní smyslové roviny. Srov. P. MADRE, *Tajemství Boží lásky*, s. 142–146.

několikatýdenní duchovní a psychologické doprovázení a podpora. P. Madre má však zkušenost, že k uzdravení z psychoafektivních zranění nedochází vždy, případně dojde jen k částečnému uzdravení.⁹⁵

2.1.5 Osvobození od zlých duchů

Poslední rovinou uzdravení duše je osvobodování od zlých duchů. Právem je řadíme k pojednání o duševním uzdravení, neboť Zlý může působit pouze na tuto stránku člověka.⁹⁶ Pro napadení zlým duchem se používají různé termíny, nejčastěji mluvíme o démonické svázanosti (spoutanosti), démonickém útlaku, odcizení,⁹⁷ nebo nutkání (obsesi). Působení zlého na lidské zdraví můžeme pro snazší pochopení rozčlenit na působení „zvnějšku“, kdy se zlý duch snaží proniknout do některé duševní oblasti člověka, a působení „zevnitř“.⁹⁸ V tomto případě se už zlému duchu povedlo vniknout do některé stránky v psychice člověka, kterou „svázal“.⁹⁹

Ne všechny případy démonické svázanosti lze snadno vyřešit. Postižená osoba musí spolupracovat na vlastním osvobození:

1. Musí mít vůli přimknout se k Ježíši Kristu a zřít se satana. (V případě slabé vůle nemusí být osvobození trvalé.)

2. Nesmí svým životem tvořit překážky Boží milosti, proto je potřebné se vyzpovídat z každého těžkého hříchu. (Velmi vhodná je generální zpověď.)

3. Zásadní podmínkou je odpuštění a zanechání nenávisti.

4. Je třeba se vzdát všech okultních praktik.¹⁰⁰

5. Velmi pomáhá obnova křestních slibů.

Po osvobození je třeba pozvat Ducha svatého do „vyčištěného domu“ svého nitra.¹⁰¹

⁹⁵ Srov. P. MADRE, *Tajemství Boží lásky*, s. 155–160.

⁹⁶ Více o této oblasti v kapitole 3.4.4, s. 75–81.

⁹⁷ Termín „odcizení“ nesmíme zaměňovat s „duševním odcizením“, jež je pojmem užívaným v psychiatrii. P. Madre užívá termín zhoubné duchovní odcizení (ZDO). Srov. P. MADRE, *Uzdravení a exorcismus*, s. 112.

⁹⁸ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 111–112.

⁹⁹ Pro snazší pochopení uveďme jeden případ, se kterým se setkal E. Tardif: Třináctiletý chlapec byl pronásledován duchem sebevraždy. Stále o ní mluvil, chtěl vyskočit z balkónu. Rodiče, kteří se o něj velmi báli, jej stále hlídali. E. Tardif se pomodlil jednoduchou modlitbu za osvobození: „Duchu sebevraždy, ve jménu Ježíše Krista Nazaretského ti přikazuji okamžitě vyjít z tohoto Božího dítěte a jít k Ježíšovým nohám, aby s tebou naložil podle své vůle. V Ježíšově jménu ti zakazuji vrátit se a znovu mu škodit. Nemáš na něj žádné právo a nic v něm ti nepatří.“ Po této modlitbě byl chlapec zcela osvobozen a sebevraždu již nikdy nezmněl. Srov. E. TARDIF, *Služba oslobodenia*, in *A dal im moc uzdravovat' ...*, s. 76.

¹⁰⁰ Srov. Sk 19,13–19.

¹⁰¹ Srov. J. PLIYA, *Služba oslobodenia*, in *A dal im moc uzdravovat' ...*, s. 81–86.

2.2 Hřích a uzdravení ducha

V předchozí části jsme popsali, jakým způsobem může být člověk ohrožen zlým duchem a jak se toto ponoukání ke hříchu může projevit na duševní rovině člověka. Jiné je to s duchovní rovinou. Do této oblasti, totiž do lidské svobody a svědomí, zlý duch nemůže vůbec proniknout. Satan však může duchovní rozum, vůli a paměť člověka v jejich činnosti pokoušet.¹⁰² Proto se nyní zaměříme na oblast, která může člověku přivodit duchovní zranění, a tou je hřích. Zmíníme „ovoce“ dědičného hříchu i hřích osobní a budeme hledat prostředky k duchovnímu uzdravení i uzdravení z životních zranění.

Uzdravení duchovní povahy se obvykle dělí do tří kategorií:

1. Vysvobození od osobního hříchu (jednoho či více)
2. Uzdravení životního zranění
3. Dar utrpení¹⁰³

2.2.1 Prvotní hřích a jeho následky

Zraněnost a zranitelnost člověka pramení z jeho porušenosti prvotním hříchem. Jako prvotní hřích teologie označuje svobodné rozhodnutí prvních lidí k odvratu od Boha.¹⁰⁴ Nemyslí se tím přitom přestoupení určitých Božích přikázání.

„Skutečná a vlastní podstata hříchu“ (DS 1515) se u prvotního hříchu vztahuje formálně na svobodné, vzhledem k milosti realizované odmítnutí stvořenosti jako základního transcendentálního vztahu k Bohu.¹⁰⁵

Adam a Eva podlehli našeptávání ďábla a zatoužili „být jako Bůh“ a rozhodovat o tom, co je dobré a co je zlé.¹⁰⁶ Odmítli tak závislost na Stvořiteli a porušili původní vztah přátelství mezi Bohem a člověkem. Eva a po ní i Adam zapochybovali o Boží velkorysosti a dobrotě, že zákaz nejíst ze stromu poznání dobrého a zlého chrání člověka. Stávají se tak prototypem každého člověka ve snaze setřást ze sebe stvořenostní charakter a být odpovědní jen sobě.¹⁰⁷ Vyprávění

¹⁰² Srov. P. MADRE, *Uzdravení a exorcismus*, s. 113.

¹⁰³ Srov. tamtéž, s. 114–115.

¹⁰⁴ Srov. K. RAHNER, H. VORGRIMLER, *Teologický slovník*, s. 327.

¹⁰⁵ G. L. MÜLLER, *Dogmatika pro studium i pastoraci*, s. 130.

¹⁰⁶ Srov. A. NOVOTNÝ, *Biblický slovník*, s. 223–225.

¹⁰⁷ Srov. A. DARRIEUTORT, P. GRELOT, Hřích. In X. L. DEFOUR, a kol. (ed.), *Slovník biblické teologie*, s. 127–128.

třetí kapitoly knihy Genesis nám připomíná, že být člověkem znamená být hříšníkem, aniž by vysvětlovalo důvody, proč Bůh dovolil, aby se člověk mohl ve svobodě rozhodovat i proti Božímu řádu. Hřích přistoupil k člověku z vnějšku. Ale jakmile mu člověk podlehl, není už návratu.¹⁰⁸

Následky prvotního hříchu jsou strašné a člověk to okamžitě poznává ve svém svědomí. Ukrývá se před Hospodinem Bohem, ke kterému měl dosud důvěrný vztah a musí nést odpovědnost za to, co způsobil. Vyhnáním z ráje je definitivně vzdálen Bohu (srov. Gn 3,23n) a jeho údělem je smrt. Roztržka s Bohem pak působí i roztržku lidské rodiny: „budeš dychtit po svém muži, ale on nad tebou bude vládnout“ (Gn 3,16). Hřích se stal strhujícím proudem, zachvacujícím pokolení za pokolením. Děti Adama a Evy jen v nastoupené cestě pokračují. Adamovým hříchem tak lidstvo ztratilo původní svatost, spravedlnost a nesmrtelnost.¹⁰⁹

Adamův hřích a jeho následky tak způsobují dědičný hřích.¹¹⁰ O dědičném hříchu Adamových potomků můžeme hovořit pouze v analogickém smyslu.¹¹¹ Do tohoto stavu se rodí všichni lidé. Je to ona negativní kvalita lidské existenciální zkušenosti vyvěrající z lidského pokolení jako takového, jež je však spojena s pozitivní kvalitou spasitelné Boží vůle pro všechny lidi (srov. Ř 5,12–21).¹¹² Pro každého člověka tedy platí zaslíbení spásy, protoevangelium (srov. Gn 3,15).¹¹³

2.2.2 Osobní hřích

Osobní hřích se liší od dědičného hříchu. Zatímco do dědičného hříchu jsme se narodili a chybí mu náš souhlas, za osobní hřích neseme díky vlastnímu souhlasu osobní mravní odpovědnost.¹¹⁴

Starý zákon pojmenovává hřích jako špatnost, chybu, vzpouru, nespravedlnost, přestupek aj. Obecně lze říci, že hříšníkem je člověk, který učinil, co je zlé před tváří

¹⁰⁸ Srov. A. NOVOTNÝ, *Biblický slovník*, s. 223–225.

¹⁰⁹ Srov. A. DARRIEUTORT, P. GRELOT, Hřích. In X. L. DEFOUR, a kol. (ed.), *Slovník biblické teologie*, s. 127–128.

¹¹⁰ Mezi následky dědičného hříchu, jimiž je zraněna lidská přirozenost, morální teologie řadí ztrátu milosti, smrt, nevědomost rozumu, sklon vůle ke zlému, žádostivost a zlobu. Srov. A. BENEŠ, *Morální teologie*, s. 55–56, srov. DS 1511–1515.

¹¹¹ Srov. J. NEUNER, H. ROOS, *Viera cirkvi v úradných dokumentoch jej magistéria*, s. 175.

¹¹² Srov. K. RAHNER, H. VORGRIMLER, *Teologický slovník*, s. 80.

¹¹³ Srov. V. BOUBLÍK, *Teologická antropologie*, s. 98.

¹¹⁴ Srov. DS 780–781. Ve službě uzdravení je důležité vědět, že nikdo nemůže nést tíži viny za hřích druhého a je mylné se za pochybení druhého obviňovat. Srov. P. MADRE, *Uzdravení a exorcismus*, s. 82.

Boží. Hřích je nedostatek bázně před Bohem, lásky k Bohu a zapomenutí na Boha.¹¹⁵ Hřích je vždy lidský úkon, jehož podmínkou je svoboda a dobrovolnost. Je odvratem od Boha a příklonem ke stvořené věci (*aversio a Deo et conversio ad creaturam*). Takto katolická morálka definuje těžký hřích.¹¹⁶

Hřešit znamená ještě jednou křížovat Božího Syna, znamená pohrdat krví Smlouvy, jíž jsme posvěceni, znamená stavět se proti Bohu, který nám nabízí svou milost prostřednictvím církve jako těla Kristova a chrámu Ducha svatého.¹¹⁷ Katechismus katolické církve definuje hřích takto:

Hřích je provinění proti rozumu, pravdě a správnému svědomí; je to přestupek proti pravé lásce k Bohu a bližnímu, způsobený zvráceným lpěním na určitých věcech. Hřích zraňuje lidskou přirozenost a vážně narušuje lidskou solidaritu. Byl definován jako „slovo, skutek nebo touha proti věčnému zákonu“.¹¹⁸

Ve Starém zákoně v příběhu o Kainově bratrovraždě je hřích představován jako samostatná veličina: „Nebudeš-li konat dobro, hřích se uvelebí ve dveřích a bude po tobě dychtit; ty však máš nad ním vládnout“ (Gn 4,7). Tak hřích vnáší do člověka dvojakost. Pokud jej necháme vklouznout do srdce, člověk se odcizí sám sobě, je „odcizen“ a v hloubce srdce začíná zápas.¹¹⁹

Za hřích je vždy zodpovědný výhradně člověk, ale je tu také skutečnost d'ábla, který k němu pokouší: „Buďte střízliví! Buďte bdělí! Váš protivník, ďábel, obchází jako lev řvoucí a hledá, koho by pohltit“ (1Pt 5,8). Je užitečné znovu připomenout, že zlý k hříchu může pouze lákat, ale přinutit nás nemůže. Vytrvale a neúnavně se však snaží člověka přivést k zoufalství, k odpadu od Boha, ke smrti.¹²⁰

Proto je životně důležité, abychom stáli na stráži a spolupracovali s Boží milostí na své spáse. Hlubokým způsobem nás utěšuje a povzbuzuje svatý Silván z Athosu, když říká: „Lidé, nermuťte se proto, že je život těžký. Bojujte jen proti hříchu a prostě Boha o pomoc. On vám dá, co potřebujete, protože je milosrdný a má vás rád.“¹²¹

¹¹⁵ Srov. A. DARRIEUTORT, P. GRELOT, Hřích. In X. L. DEFOUR, a kol. (ed.), *Slovník biblické teologie*, s. 127–128.

¹¹⁶ Srov. A. BENEŠ, *Morální teologie*, s. 50–51. O dalším členění hříchů, jejich rozmanitosti a závažnosti více pojednává: KKC 1852–1864.

¹¹⁷ Srov. G. L. MÜLLER, *Dogmatika pro studium i pastoraci*, s. 742.

¹¹⁸ KKC 1849.

¹¹⁹ Srov. C. TRESMONTANT, *Bible a antická tradice*, s. 109

¹²⁰ Srov. E. VELLA, *O satanovi*, s. 128–130.

¹²¹ K. LACHMANOVÁ, *Terezie z Lisieux a Silván z Athosu*, s. 182.

2.2.3 Uzdravení z hříchu

Odpuštění hříchů je největším a nejdůležitějším uzdravením, které nám Pán Ježíš přinesl.¹²² Vždyť proto přišel na tuto zem, aby se stal smírnou obětí za naše hříchy (srov. 1J 2,2), protože jsme všichni hříšníky a vzdáleni od Boha: „Není totiž rozdílu: všichni zhřešili a jsou daleko od Boží slávy; jsou ospravedlňováni zadarmo jeho milostí vykoupením v Kristu Ježíši.“ (Ř 3,22–25) Každý z nás však podle psychologa K. Menningera může k hříchu zaujmout různý postoj:

Hříšníci – vězni

Tato kategorie hříšníků už předem vzdala jakoukoli snahu o změnu a nápravu. Vědí, že jsou vinni, ale současně žijí v přesvědčení, že se nedokážou změnit, smířili se s tímto stavem a o změnu se už nepokouší. Jsou jako vězni, kteří vědí, že jsou vinni, ale myslí si, že změna už není možná. Navždy zůstanou zločinci. Pokud člověk žije v tomto stavu, brání tak Kristovu působení a uzdravení. Pokud před Krista předstupuje, pak jako vězeň a ne jako pacient, který věří v lékařovu schopnost uzdravit.

Duševně nemocní hříšníci

To jsou lidé, kteří nevěří, že jsou hříšníci, že jsou nemocní. Podle nich vše, co dělají, je správné, a proto ani nemají pocit viny. I když jim někdo řekne, že jsou nemocní, nevěří tomu a nic pro svou léčbu nedělají. Jako by byli ke svému hříchu slepí. Vinu svalují vždy na ty druhé, na manželku, na výchovu, na společnost. Ale pokud sami nepřijmou odpovědnost za svůj hřích, nemohou být uzdraveni.

Zdraví hříšníci

To jsou lidé, kteří si dokážou přiznat, že jsou hříšníky, uvědomují si svůj stav a věří tomu, že se svých hříchů mohou zbavit. To je to správné východisko k procesu uzdravování.¹²³

Tento proces našeho uzdravování má však ještě jednu zásadní podmínku, a tou je naše vlastní ochota odpouštět, jak to vyjadřujeme v modlitbě Otčenáš: „odpusť nám naše viny, jako i my odpouštíme našim viníkům“ (Mt 6,12). Odmítneme-li odpustit našim bratřím a sestrám, nemůže do našeho srdce proniknout proud Božího milosrdenství, naše srdce se uzavře a jeho tvrdost je učiní nepropustným pro milosrdnou lásku Otce; vyznáním hříchů se však naše srdce otevře jeho milosti.¹²⁴

¹²² Srov. F. MACNUTT, *Služba uzdravování*, s. 164.

¹²³ Srov. E. VELLA, *Ježíš – lékař těla i duše*, s. 105–111.

¹²⁴ Srov. KKC 1840.

Pakliže opravdu litujeme svých hříchů a jsme ochotni odpustit těm, kdo se proti nám prohřešují, nastoupili jsme cestu obrácení a můžeme být z hříchu uzdraveni.

Viditelným projevem Boží milosrdné lásky je svátost smíření. Přesto, že je jen jedním z kroků duchovního uzdravení, s duchovním uzdravením souvisí především.¹²⁵ V ní se svátostně uskutečňuje Ježíšova výzva k obrácení a návratu k Otci, od něhož jsme se vzdálili hříchem, skrze ni se hříšník smiřuje s Bohem, v ní se kajícímu uděluje odpuštění a pokoj.¹²⁶

Snad každý máme zkušenost s opakovanými hříchy a selháními. Přesto, že se z hříchu vyznáváme, stává se, že do stejného hříchu upadneme znovu. Aby mohlo dojít k duchovnímu uzdravení, je nutné najít tzv. „kořen“ hříchu.¹²⁷ I když toto hledání může trvat dlouhou dobu, Ježíš je stále připraven nás uzdravit.¹²⁸

Hřích je také často těmi, kteří se věnují službě uzdravování, chápán jako příčina nemocí těla. O tomto spojení mezi uzdravením z hříchu a fyzickým uzdravením také svědčí některé evangelní příběhy, jako je příběh o ochrnutém, kterého spustili dírou ve střeše (srov. Mk 2,1–12), nebo příběh o ochrnutém u rybníka Bethesda (srov. J 5,1–18), kdy Ježíš nejprve odpustí hříchy, aby pak uzdravil i tělesnou nemoc.¹²⁹

Nejen F. MacNutt je přesvědčen, že odpuštění hříchů je těsně spojeno s tělesným a psychickým uzdravením. Proto doporučuje, aby se k modlitbě za pokání (smíření a odpuštění nepřátelům) a k modlitbě za vnitřní uzdravení přistoupilo ještě před modlitbou za tělesné uzdravení. Ze zkušenosti přímělné modlitby poznal, že „neodpuštění blokuje Boží uzdravující moc mnohem více, než většina ostatních hříchů“.¹³⁰ Dokonce lze říci, že Boha milujeme jen do té míry, do jaké milujeme své nepřátele. Pokud neodpustíme, bráníme Boží lásce, aby vstoupila k nám i k těm, za které se modlíme.¹³¹

¹²⁵ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 115–116.

¹²⁶ Srov. KKC 1423, 1324.

¹²⁷ E. Vella uvádí příklad se sebeukájením. Přesto, že se někdo opakovaně z tohoto hříchu vyznává, není stále uzdraven, protože neobjevil jeho kořen. Tím je nejčastěji nedostatek sebejistoty, sebeodmítání, či negativní sexuální zkušenost z dětství.

¹²⁸ Srov. E. VELLA, *Ježíš – lékař těla i duše*, s. 114–118.

¹²⁹ Srov. SBORNÍK PŘEDNÁŠEK „PRAYER FOR HEALING“, *Duchovní vnitřní uzdravení* [online]. Dostupné z: http://www.vira.cz/index1.php?sel_id=222

¹³⁰ Srov. F. MACNUTT, *Služba uzdravování*, s. 164–165.

¹³¹ Srov. tamtéž, s. 167. Často je lidsky nemožné odpustit tomu, kdo nám způsobil křivdu a hluboce nás zranil. Pak je nutné se modlit k Ježíši, aby do zraněného srdce vлил svou odpouštějící lásku. Srov. tamtéž, s. 171.

2.2.4 Uzdravení z životního zranění

Jsou situace a okolnosti, kdy „jednorázové“ uzdravení z hříchu není možné. Tehdy mluvíme o životním zranění. Jde o zvláštní druh zranění, které není schopna uzdravit modlitba za vnitřní uzdravení. Člověk může během života zakusit tak silná traumata, že zasáhnou až na práh jeho vědomí vlastní identity, oblast, ve které si člověk postupně uvědomuje sebe sama jako muže, nebo ženu. Jedná se tedy o pohlavní identitu. Životní zranění může sice vyvolat určité psychické utrpení, ale v dlouhodobější perspektivě se spíše projevuje jako utrpení identity (homosexualita, sebedestruktivní stavy, sebeponižující chování atd.).¹³²

Pro lepší pochopení uveďme příklad ze života: Devatenáctiletá dívka byla celé roky od svých devíti let zneužívána svým starším bratrem. Nyní je silná anorektička směřující k sebezničení. Psychiatrická pomoc nebyla účinná. Její vědomí pohlavní identity je natolik narušené, že jedinou pomocí může být jen životní doprovázení.¹³³

Na tomto příkladu můžeme vidět, jak životní zranění v člověku ničí samotnou chuť žít spojenou s radostí ze života. Uzdravení z životního zranění je obtížné také z toho důvodu, že se činnost lidského ducha i činnost psychiky neřídí stejnými zákony. Existují duševní obranné reakce,¹³⁴ ale duchovní obranné reakce neexistují. Dojde-li ke změně ve vědomí identity, člověk je zraněn bez jakékoli možnosti ochrany. Životní zranění se pak stává něčím osudovým, protože duchovní rozměr v člověku nemá žádnou možnost toto své vlastní utrpení nějak odstranit či neutralizovat. Životní zranění ihned vyvolává v člověku prudkou duchovní odezvu, a to je volba smrti.¹³⁵ Jiná volba totiž není. Buď člověk trvale volí život, nebo, je-li jeho vědomí identity změněné vinou životního zranění, volí smrt.¹³⁶

K uzdravení z životního zranění dochází téměř vždy po dlouhodobém procesu životního doprovázení. Toto uzdravení není nikdy okamžité. Člověk je posvěcován

¹³² Srov. P. MADRE, *Uzdravení a exorcismus*, s. 116–118.

¹³³ Srov. P. MADRE, *Když je život zraněn*, s. 26–27.

¹³⁴ Duševní obranné reakce dělíme na kognitivní: zranění se popírají, nevidí, či vytěšňují; a citové: člověk zakouší stud před sebou samým, cítí se ponížený.

¹³⁵ Tímto výrazem nerozumíme sebevražedné sklony, ale člověk touto volbou odmítá celou jednu stránku osobní identity.

¹³⁶ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 119–120. Typickým dokladem tohoto směřování je následující příběh sedmadvacetiletého muže: Od dětství trpěl pocitem smutku a ztráty smyslu života. Při nebezpečných hrách doufal, že přijde o život. V dospívání prožíval hlubokou depresi se stálými sebevražednými úmysly, antidepressiva nepomáhala. Cítil se jako „živá mrtvola“, která nemá pro co žít. Ukázalo se, že se jeho matka několikrát neúspěšně snažila o potrat. Proto to jeho násilí směřující k vlastnímu životu, „volba smrti“, jež bylo skrytým odporem ke své matce. Citlivé naslouchání a rok životního doprovázení dopomohly tomuto muži „vyjít z tunelu“ a osvobodit jej od „jeho osudu“. Srov. P. MADRE, *Když je život zraněn*, s. 34–35.

postupným osvojováním si vlastní identity, smiřováním nejen se sebou samým, ale i s životem jako takovým a vědomou volbou pro život. Takto se mohou osoby, které byly raněny následkem incestu, znásilnění, opuštění nebo odmítnutí rodiči apod. obnovit ve své pravé identitě a vnímání vlastní důstojnosti. Toto „zmrtvýchvstání“ lidské identity je dílem milosti posvěcující. Člověkem byla zraněna a vzkříšeným Kristem obnovena.¹³⁷

Jistě i my pracujeme, ale tak, že spolupracujeme s Bohem, který je činný. Jeho milosrdenství nás předešlo, abychom byli uzdraveni, a bude nás také sledovat, abychom po svém uzdravení zesílili; předchází nás, aby nás volal, sleduje nás, aby nás oslavil, předchází nás, abychom žili zbožně, a sleduje nás, abychom s ním žili věčně, protože je jisté, že bez něho nemůžeme dělat nic.¹³⁸

2.2.5 Přijetí utrpení jako dar

Utrpení se v životě nevyhne žádný člověk. Je důsledkem lidské nedokonalosti a hříchu. Dříve nebo později zasáhne každého člověka. A každý člověk je pak postaven před volbu: přijmout nebo odmítnout, prosit o uzdravení, či neprosit. Vysvětlit utrpení nedokážeme, ale můžeme si být jisti, že nás Bůh chce buď uzdravit, nebo „trpí a pláče“ s námi.¹³⁹

F. MacNutt varuje před takovým postojem k utrpení, který bychom mohli nazvat „svévolné hrdinství“. Takto smýšlející člověk v touze po co nejdokonalejším následování Pána Ježíše přijímá všechny nemoci jako kříž, který má každodenně nést, jak nás k tomu vybízí evangelium (srov. Lk 9,23–24). Pak jej ani nenapadne požádat o modlitbu za uzdravení, protože ji chápe jako projev slabosti a zbabělosti - přišel by přece o zásluhy získané utrpením. Abychom si tuto otázku ujasnili, bude vhodné rozlišit dva druhy utrpení:

1. Kříž pocházející z vnějšího zdroje (Ježíš trpěl díky zlobě a hříchu, který byl kolem něj. Proto byl pronásledován a nakonec ukřižován).

2. Kříž utrpení a nemoci, která nás ničí zevnitř (tělesné, citové, morální) Tímto druhým utrpením Ježíš pravděpodobně neprošel a uzdravoval od něj každého, kdo k němu přistupoval s vírou (srov. např. Lk 4,16–22; 7,20–23).¹⁴⁰

¹³⁷ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 120.

¹³⁸ Sv. AUGUSTIN, *De natura et gratia*, 31: PL 44, 264. Převzato z: KKC 2001.

¹³⁹ Srov. E. VELLA, *Uzdrav mě, Pane*, s. 98–99.

¹⁴⁰ Srov. F. MACNUTT, *Služba uzdravování*, s. 75–77.

Evangelium je dokladem toho, že utrpení z pronásledování, z vnějšku, Ježíš trpělivě snáší, ale od nemoci těla a jiného utrpení pocházejícího zevnitř vytrvale a soustavně osvobozuje a uzdravuje. Musíme se tedy mít na pozoru před dvěma krajnostmi. Na jedné straně výlučné zdůrazňování výkupné hodnoty utrpení (jak se dělo notně v minulosti), bez možnosti uzdravení skrze modlitbu a svátosti, a na druhé straně přílišné zdůrazňování modlitby za uzdravení, kde vykupující utrpení téměř nemá místo (jak se někdy děje dnes). Vyváženým postojem je přijetí jak uzdravení, tak utrpení jako dvou skutečností, které jsou součástí evangelia, a tedy i života křesťana. Jasně to vyjadřuje J. McManus, když říká: „Není v tom tedy rozpor, jestliže obětujeme své bolesti, smutek a nemoci s Kristem k vlastnímu duchovnímu růstu a k vykoupení světa a zároveň prosíme Boha o smilování a uzdravení“.¹⁴¹ Tuto rovnováhu výstižně vyjadřuje i tento úryvek z dopisu jednoho kněze trpícímu příteli:

„Uzdravení je krok ke kříži, protože uzdravení odkluzuje z cesty překážky, které brání, aby člověk velkodušně objal kříž.“ Těm, kteří trpí celý život, dále sděluje: „Nepotlačujte je, je příliš cenné! Skrze vykupující utrpení vstupujeme do věčné oběti, kterou se zachraňují duše. To je náš podíl na kříži. Tak chce být Otec uctíván v duchu a v pravdě.“¹⁴²

Tělesné, duševní nebo duchovní utrpení tedy může mít smysl. To je pravda, o které nás přesvědčil Ježíšův život. On lidskému utrpení dodal smysl tím, že je sdílel s námi. Jestliže obdrží nemocný milost prožívat svobodně své utrpení s Kristem, pak se stávají bezpředmětnými všechny otázky po vysvětlení utrpení. Stačí přijetí. V tomto případě se mluví o tzv. „otevřeném utrpení“. Člověk je schopen, navzdory své nemoci otevřít se okolí a být s ním ve vztahu. Opakem je „uzavřené utrpení“, kdy se trpící uzavře do své nemoci a odmítá se přijmout jako dar vůči svému okolí. Otevřené utrpení je duchovním uzdravením, protože v něm Boží milost působí k jeho spáse.¹⁴³ O takovém přijetí utrpení, o „otevřeném utrpení“ hluboce pojednává v jednom z dopisů svatý Pavel od Kříže:

Až zapustí kříž našeho milého Ježíše hlubší kořeny ve vašem srdci, budete říkat: „Raději trpět než umřít“ nebo: „Trpět nebo umřít“ anebo ještě lépe: „Ani trpět ani umřít, ale dokonale se podřídít vůli Boží“... Když si ukřižovaného Ježíše opravdu zamilujete, budete v chrámě svého srdce stále oslavovat jeho kříž, a to tím, že budete tiše snášet utrpení a nebudete se spoléhat na žádného tvora...¹⁴⁴

¹⁴¹ J. MCMANUS, *Uzdravující síla svátostí a modlitby*, s. 20–23.

¹⁴² Tamtéž.

¹⁴³ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 121.

¹⁴⁴ Z dopisů svatého Pavla od Kříže (Epist. 1,43; 2,440.825). Převzato z: DMC III., s. 1273–1274.

2.2.6 Svátosti jako účinná pomoc v uzdravení

Církev, která je mystickým tělem Kristovým, působí nejen skrze své služebníky, nebo věřící, ale také skrze svátosti, které jsou „rukama církve“, Kristova těla. Jsou to ruce Ježíše, který se nás v nich dotýká, aby nás uzdravil. Skrze svátosti do nás proudí nový život, život z Ducha svatého, který nás uzdravuje na těle, duši i duchu, a obnovuje a posiluje naše společenství s Bohem.¹⁴⁵

Pro Ježíše byl příčinou nemoci dědičný hřích, který vylučuje lidi z Božího řádu stvoření. Nemoc je tedy obrazem pomíjivosti člověka a omezenosti jeho života. Uzdravení je pak na prvním místě vykoupením člověka z jeho pomíjivosti skrze dar věčného života. Církev jako prvotní svátost nás uzdravuje především tím, že nás přivádí nazpět k pramenům spásy.¹⁴⁶ Jako „přídavek“ pak církev může přispět k uzdravení jednotlivce skrze svátosti.¹⁴⁷ Že církev věří v uzdravení Bohem, dokazuje množství liturgických modliteb, ve kterých o uzdravení duše i těla, jak ve mši svaté, tak v dalších obřadech, prosíme.¹⁴⁸

Přestože každá přijatá svátost jakožto osobní setkání s Kristem přináší uzdravení,¹⁴⁹ v tomto oddíle se zaměříme jen na křest, eucharistii, svátost smíření a svátost pomazání nemocných, které se – výjma křtu – nazývají také svátosti uzdravení.¹⁵⁰

Křest

Z biblického pohledu uzdravení neznamena jen odstranění příznaků nemoci, ale především vykoupení k věčnému životu. V mnoha ohledech se tak křest projevuje jako uzdravující svátost.¹⁵¹ Křtem je člověk osvobozen od hříchů, jež působí nemoc a smrt, a je znovuzrozen k obrazu Božímu. Ze své podstaty tedy přináší uzdravení a nový život zbavený nemocí a smrti. Ještě donedávna bylo součástí křestních obřadů žehnání soli, kde se říkalo:

¹⁴⁵ Srov. J. MCMANUS, *Uzdravující síla svátostí a modlitby*, s. 3–4.

¹⁴⁶ Srov. LG 1.

¹⁴⁷ Srov. M. MARSCH, *Uzdravení skrze svátosti*, s. 16–18.

¹⁴⁸ Srov. J. MCMANUS, *Uzdravující síla svátostí a modlitby*, s. 29.

¹⁴⁹ Například svátost biřmování skrze dary Ducha svatého uzdravuje život křesťana ze dvou smrtelných nemocí: ze stresu a rutiny. Jsou to nevědomé podoby rezignace, kdy si myslíme, že musíme vše udělat sami. Jsou pýchou, která vede k osamocení a prázdnotě. Ale Bůh nám touto svátostí přichází na pomoc v našich námahách. Srov. M. MARSCH, *Uzdravení skrze svátosti*, s. 27–29.

¹⁵⁰ F. MacNutt svědčí o tom, že byl svědkem uzdravení, ke kterým došlo při slavení šesti ze sedmi svátostí katolické církve.

¹⁵¹ Srov. M. MARSCH, *Uzdravení skrze svátosti*, s. 19.

At' z tebe moc Ducha svatého učiní uzdravující svátost, před kterou se dá nepřítel na útek. Proto tě, Pane, náš Bože, prosíme, posvěť svou mocí tuto sůl, kterou jsi stvořil a vlej do ní své požehnání, aby se stala nejlepším lékem pro všechny, kdo ji budou přijímat, a aby navždy zůstala přítomna v každé částice jejich těla.¹⁵²

Pro větší názornost účinků křtu předkládáme svědectví ze současnosti od Michaela Marsche, který byl svědkem toho, jak svátost křtu může uzdravit a zachránit život člověka: Pozdě večer byl zavolán k nemocné Číňance. Bylo mu řečeno, že žena je od poledne v hlubokém bezvědomí, lékaři jí už nemohou pomoci a byl požádán, aby ji pokřtil, protože nemocná chodila pravidelně do kostela a přála si přijmout křest. Během křtu M. Marsche napadlo modlit se rituál, při němž se používá slovo Effatha a modlit se ho zvláště soustředěně, protože při něm mohou být smysly člověka také fyzicky posíleny a uzdraveny. Když se dotkl jejích zavřených očí a řekl: „Effatha, otevři se!“, ihned otevřela oči a s údivem na něj pohlédla. Po několika hodinách začala opět mluvit. Po naprostém fyzickém i psychickém zhroucení se téměř dokonale uzdravila skrze milost svátosti křtu a začala žít novým duchovním životem v přátelství s Kristem.¹⁵³

Na tomto příkladu můžeme pochopit, že Ježíš nás chce i skrze tuto svátost uzdravit a posvětit, a to nejen duchovně, ale i fyzicky. Dává nám totiž účast nejen na fyzické smrti, ale také na svém tělesném vzkříšení, abychom i my vstoupili na cestu nového života (Ř 6,4).¹⁵⁴

Eucharistie

Mše svatá a eucharistie je středem církve, je jejím největším tajemstvím. Eucharistie je pramenem všech svátostí. Mše svatá nás proměňuje, tvoří se zde nový svět a při každé mši svaté je obnovován a uzdravován. Hned v úvodu se koná modlitba za uzdravení, když říkáme: „Proto prosím Matku Boží, Pannu Marii, všechny anděle a svaté i vás, bratři a sestry, abyste se za mě u Boha přimlouvali.“ Následná modlitba kněze je modlitbou za uzdravení: „Smiluj se nad námi, všemohoucí Bože, odpusť nám hříchy a doved' nás do života věčného.“¹⁵⁵ Bez vyznání viny není uzdravení. Vina je ranou způsobující nenávist a vyžadující uzdravení.¹⁵⁶ Také odpuštění a smíření při pozdravení pokoje může vést i k tělesnému uzdravení.¹⁵⁷

¹⁵² F. MACNUTT, *Služba uzdravování*, s. 272.

¹⁵³ Srov. M. MARSCH, *Uzdravení skrze svátosti*, s. 25–26.

¹⁵⁴ Srov. tamtéž.

¹⁵⁵ ČESKÁ LITURGICKÁ KOMISE, *Český misál*, První způsob úkonu kajícnosti, s. 373.

¹⁵⁶ Srov. T. IVANČIČ, *Život ze síly Ducha a modlitby*, s. 167–170.

Po lámání chleba v bohoslužbě oběti se kněz potichu modlí jako přípravou modlitbu k přijímání Slova, kterou můžeme chápat jako výslovnou prosbu o uzdravení:

Pro tvou lásku tě prosím, Pane Ježíši Kriste, ať přijímání tvého těla a tvé krve není mým odsouzením, ale mou ochranou a lékem pro duši i tělo. [...] Pane, nezasloužím si, abys ke mně přišel, ale řekni jen slovo a má duše bude uzdravena.¹⁵⁸

I eucharistie je tedy svátostí uzdravení, vždyť v ní přijímáme tělo a krev našeho Pána Ježíše Krista, které jsou zdrojem života věčného (srov. J 6,53–54). Přijímání svátostného Ježíše nás tedy pozvedá z omezenosti pozemského života do života věčného. Je stálým a nepostradatelným procesem, protože díky hříchu se stále znovu vylučujeme z působení uzdravujících milostí přijatých ve křtu. Je procesem, který nás osvobozuje a uzdravuje. Podmínkou takového uzdravování je ovšem postoj důvěrného očekávání, kdy se jednak Bohu cele odevzdáváme, a také ponecháváme na Něm, jak nás uzdraví.¹⁵⁹ Pak ani případné tělesné uzdravení nemáme chápat jako něco mimořádného. Je projevem Boží lásky a Církev tuto důvěru v uzdravení vyjadřuje v mnoha modlitbách po přijímání.¹⁶⁰ K mnoha uzdravením dochází také během adorace nebo během procesí s Nejsvětější Svátostí, jak to vidíme například v Lurdech.¹⁶¹

Svátost smíření

Pán Ježíš Kristus, Lékař duše i těla, zanechal církvi dvě svátosti uzdravování, aby skrze ně církev pokračovala v jeho díle spásy a v uzdravování svých členů. Jsou to svátost smíření a pomazání nemocných.¹⁶²

Každý člověk díky dědičnému hříchu v sobě nosí pocit viny a úzkost, které jsou výsledkem naší nedostatečné lásky vůči okolí i vůči Bohu. Zraňujeme sebe i lidi

¹⁵⁷ M. Marsch ve své knize *Uzdravení skrze svátosti* píše o uzdravení řeholnice z letité artrózy znehybnělého kolena, když se smířila se svou spolusestrou. Uzdravená pak mohla ihned bez jakékoli bolesti pokleknout. Srov. tamtéž, s. 44.

¹⁵⁸ ČESKÁ LITURGICKÁ KOMISE, *Český misál*, s. 463.

¹⁵⁹ Srov. M. MARSCH, *Uzdravení skrze svátosti*, s. 33–35.

¹⁶⁰ Např.: „Bože, ty nás posiluješ svátostným pokrmem; dej, ať nám jeho léčivé působení prospívá ke zdraví duše i těla.“ (pondělí po první neděli postní:) Srov. ČESKÁ LITURGICKÁ KOMISE, *Český misál*, s. 174.

¹⁶¹ E. Tardif svědčí o tomto uzdravení: Jeho modlitební společenství často prosil o modlitbu za osvobození od alkoholismu jeho přítel. Když už nemohl dál, vešel do kapličky a klečíc před Nejsvětější Svátostí se modlil: „Pane, skládám své břemeno do tvých rukou. Už nemohu dál, osvobod' mě od problému s alkoholem!“ Dlouho plakal, a když vyšel z kapličky, zjistil, že je zcela osvobozený. Srov. E. TARDIF, *Svatosti a uzdravovanie*, in *A dal im moc uzdravovat' ...*, s. 14–15.

¹⁶² Srov. KKC 1421

kolem, a to nás odděluje od Boží lásky a dobroty. Proto potřebujeme uzdravení skrze Boží odpuštění.¹⁶³ Skrze svátost smíření se nám dostává odpuštění urážek, kterých jsme se proti Bohu dopustili, a zároveň jsme smířeni s církví.¹⁶⁴ P. Madre o svátosti smíření říká: „Tato svátost je pramenem života a uzdravení. Je jedním z nejmocnějších prostředků, které od Boha máme k tomu, aby v nás přibývalo lásky a vnitřní usmířenosti.“¹⁶⁵ Cílem svátosti smíření je tak uzdravení celého člověka i s jeho okolím.¹⁶⁶ Jako doklad o uzdravující moci svátosti smíření můžeme uvést svědectví M. Marsche, který popisuje uzdravení studentky z křečí, které trvaly už deset let: Tato dívka trpěla jakýmisi záchvaty, které se opakovaly stále častěji a většinou vedly k tří dennímu naprostému ochromení celého těla. Byly spojeny s velkými bolestmi a dýchacími obtížemi, jež vedly k nebezpečí zadušení a ke smrtelným úzkostem. Lékaři jí neuměli pomoci a odkazovali jen na psychoterapii, jejíž léky po čase přestaly zabírat. Po jednom takovém záchvatu studentka otci vypravovala sen z minulé noci, v němž několikrát vykřikla: „Pane, smiluj se“. Usoudila, že by měla jít ke zpovědi, u které nebyla už tři roky, a u otce Marsche se vyzpovídala. Pokračovali ještě modlitbou za uzdravení vztahů k rodině, k církvi, kněžím. Po udělení rozhřešení studentka až dosud téměř ochrnutá vstala a byla od té chvíle zcela uzdravena.¹⁶⁷

Svátost pomazání nemocných

Ze sedmi svátostí, kterými církev zprostředkovává svátostnou Boží milost věřícím, je svátost pomazání nemocných spojena s uzdravením a uzdravováním nejtěsněji. Uzdravování bylo jedním z podstatných úkonů Ježíše Krista při hlásání Božího království. Tento úkol předal také dvanácti apoštolům, když je posílal

¹⁶³ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 165–166.

¹⁶⁴ Srov. LG 11.

¹⁶⁵ P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 168.

¹⁶⁶ Modlitbu za vnitřní uzdravení či vysvobození doporučuje zařadit do svátosti smíření více otců zabývajících se službou uzdravování. P. Madre ji doporučuje jako vhodnou zejména u lehčích případů. J. McManus dává příklad zpovědi hluboce zarmoucené ženy, která byla nemanželským dítětem a nikdy nepoznala svého otce. Její vztah k němu byl hluboce zraněn, byla plna hněvu a nenávisti. Proto nemohla chválit ani Boha. Potřebovala dovést k lítosti, aby mohlo dojít k vnitřnímu uzdravení. Proto nejprve prosili o odpuštění toho, že nepřijala Boží plán s jejím životem. Následovalo díkůvzdání za zázrak jejího bytí. Třetím krokem byla chvála za jejího otce. Až poté přijala svátost smíření a zakusila hluboký pokoj. Každodenní slavení eucharistie se jí pak stalo cestou k uzdravení dalších vztahů. Srov. J. MCMANUS, *Uzdravující síla svátostí a modlitby*, s. 33–35.

¹⁶⁷ Srov. M. MARSCH, *Uzdravení skrze svátosti*, s. 55–58.

vybavené mocí: „I vyšli a volali k pokání; vymítali mnoho zlých duchů, potírali olejem mnoho nemocných a uzdravovali je.“ (Mk 6,12).

A toto poslání Krista – lékaře, který se zvláště zajímal o nemocné a strádající, převzala církev, aby dále v Mistrových šlépějích přinášela slova útěchy, uzdravení a záchranu, vycházející především ze svědectví textu svatého Jakuba:

Je někdo z vás nemocen? Ať zavolá starší církve, ti ať se nad ním modlí a potírají ho olejem ve jménu Páně. Modlitba víry zachrání nemocného, Pán jej pozdvihne, a dopustil-li se hříchů, bude mu odpuštěno. (Jk 5,14–15)

Slovo „pozdvihnout“ lze též přeložit jako „uzdravit“, a v Novém zákoně znamená také vzkříšení. Tato svátost může opravdu přinést nemocnému zcela nový život.¹⁶⁸ Účinky této svátosti jsou shrnuty v Katechismu katolické církve:

Základní milostí této svátosti je milost útěchy, pokoje a odvahy, aby člověk překonal potíže, které působí vážná nemoc nebo slabost stáří. Tato milost je darem Ducha svatého, který obnovuje důvěru a víru v Boha a posiluje proti pokušením zlého ducha, to je proti pokušením malomyslnosti a úzkosti před smrtí. Tato podpora Pána prostřednictvím síly jeho Ducha chce přivést nemocného k uzdravení duše, ale i těla, je-li to Boží vůle. Kromě toho „jestliže se dopustil hříchů, bude mu odpuštěno“.¹⁶⁹

Tato svátost tedy může přinést uzdravení celého člověka na těle, duši i duchu, může obnovit celého člověka v jeho původní jednotě a harmonii. Tato jednota je dílem Ducha svatého, proto je vhodné, aby se mu nemocný otevřel. Velmi vhodné je přijetí svátosti smíření, stejně tak i přítomnost nejbližších, kteří se spolu s ním za uzdravení ve víře modlí.¹⁷⁰

2.2.7 Přímluva Matky Boží Panny Marie

V pojednání o prostředcích, které napomáhají k uzdravení a osvobození nemůžeme vynechat zmínku o Panně Marii. Matka Boží sama neuzdravuje, ale

¹⁶⁸ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 171.

¹⁶⁹ KKC 1520

¹⁷⁰ Srov. M. MARSCH, *Uzdravení skrze svátosti*, s. 73–76. I k této svátosti uvedme příklad uzdravení: Řeholní sestra, klariska, trpěla akutními bolestmi v zádech. Obratle v úrovni ledvin se dotýkaly a tak jí způsobovaly bolest. Lékař jí doporučil nosit korzet ve dne v noci. Čtrnáct dní ležela na trakčním lůžku a pak s novým korzetem trpělivě snášela bolesti šest let. Přestože byla ochotna bolesti dále snášet a obětovat, po vybídnutí otcem McManusem svolila k modlitbě za uzdravení. Při duchovních cvičeních přijala svátost nemocných, během níž se za její uzdravení modlila celá komunita sester. Za několik týdnů bolesti zcela zmizely. Později se pak stala abatyší komunity. Srov. J. MCMANUS, *Uzdravující síla svátosti a modlitby*, s. 49–50.

přimlouvá se u svého oslaveného Syna.¹⁷¹ Víra v účinnost Mariiny přimlavy se objevuje na samém počátku církve. 2. vatikánský koncil to vyjadřuje těmito slovy: „od nejstarších dob je blahoslavená Panna uctívána pod názvem „Bohorodička“ a věřící se v modlitbách utíkají pod její ochranu ve všech nebezpečích a potřebách.“¹⁷² Už ze 4. století je dosvědčeno, že se věřící obracejí k mučedníkům jako přimlucům a prostředníkům, a Maria je považována za první z nich.¹⁷³ Dokazují to i modlitby k Panně Marii, jako: *Pod ochranu tvou* nebo *Pamatuj, láskyplná Panno Maria*.¹⁷⁴

Prostřednictví

Prostřednictví Panny Marie vychází z prostřednictví Kristova. Otcové 2. vatikánského koncilu tuto pravdu vyjadřují takto:

Mariina mateřská úloha vůči lidem nikterak nezastiňuje ani nezmenšuje toto jediné prostřednictví Kristovo, nýbrž ukazuje jeho sílu [...] Nepřekáží přímému spojení věřících s Kristem, nýbrž spíše jen podporuje.¹⁷⁵

Její zásluhy nejsou pro spásu nutné, ale vychází ze svobodné Boží vůle. Bůh rozhodl, aby se na našem vykoupení podílela i Maria, která byla vykoupena mimořádným způsobem, „preventivně“, neboť nebyla očištěna, ale předem uchráněna.¹⁷⁶

Maria tím, že ve víře přijala, vychovala a spolutrpěla se svým synem, zcela zvláštním způsobem spolupracovala na díle Spasitelově svou poslušností, vírou, nadějí a vroucí láskou pro obnovení nadpřirozeného života duší. Proto se stala naší matkou v řádu milosti.¹⁷⁷

V nebeské slávě pak už není prostřednicí u prostředníka, ale stává se jí *skrze* něho a v něm.¹⁷⁸ Z nebe nám trvale pomáhá svými mnohonásobnými přimluvami a právem je církví vzývána jako přimlůvkyně, pomocnice, ochránkyně a prostřednice.¹⁷⁹

Maria v nepřátelství se zlem

G. Amorth ze své dlouholeté zkušenosti exorcisty říká, že: „svěřovat se do ochrany Panny Marie je velmi prostý a zároveň nesmírně účinný způsob, jak si držet

¹⁷¹ Srov. E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 104–105.

¹⁷² LG 66.

¹⁷³ Srov. R. LAURENTIN, *Pojednání o Panně Marii*, s. 57–59.

¹⁷⁴ Srov. J. MCMANUS, *Uzdravující síla svátostí a modlitby*, s. 85.

¹⁷⁵ LG 60.

¹⁷⁶ Srov. R. LAURENTIN, *Pojednání o Panně Marii*, s. 140.

¹⁷⁷ LG 61.

¹⁷⁸ Srov. R. LAURENTIN, *Pojednání o Panně Marii*, s. 149–150.

¹⁷⁹ Srov. LG 62.

zlého ducha daleko od těla. [...] Pro zlého ducha je Maria nepřemožitelná.“¹⁸⁰ Tato Mariina síla vyplývá z její mimořádné čistoty a poslušnosti. Už při andělově zvěstování Maria odpovídá „*fiat*“ (srov. Lk 1,38). A pak následují další a další „ano“ Boží vůli.¹⁸¹ Ta, která nebyla dotčena jakoukoli poskvrnou hříchu a jež je plna milosti¹⁸² a přitom je stvořenou bytostí, pouhým člověkem, „jde ďáblu na nervy“¹⁸³, neboť on je duch, jež se považuje za mnohem inteligentnějšího, než je ona, či jakýkoli jiný člověk. Proto ho porážka od ní mnohem více bolí. Tento zápas, který spolu vedou, byl ohlášen už ve Starém zákoně (srov. Gn 3,15) a trvá stále. Maria je tedy ďáblovým nejmocnějším nepřítelem - bojí se jí víc, než všech andělů a lidí dohromady, říká sv. Ludvík Maria Grignon z Montfortu.¹⁸⁴ Na přímou otázku jednoho exorcisty, který se zeptal ďábla, proč se Marie tak bojí, zlý odpověděl:

Bojím se jí proto, že ona je nejpokornější z celého stvoření, zatímco já jsem ten nejpýšnější; protože ona je nejposlušnější, a já jsem nejvzpurnější; protože ona je nejčistší, a já jsem nejvíce nečistý ze všech.¹⁸⁵

Vidíme tedy zřetelně, jak mocná je Panna Maria v boji se zlem. Kdo je jí nablízku, tak jako je ona zcela s Kristem, nemusí se bát žádného zla.

2.3 Nemoc a uzdravení těla

Uzdravení těla na základě modlitby křesťana může být pro mnoho lidí v dnešním přetechnizovaném a „odduchovnělém“ světě odmítáno jako něco neskutečného, pomýleného, nereálného, nemožného. Většina z nás s takovým uzdravením nemáme osobní zkušenost a výpovědi Písma máme často snahu přijímat s určitým odstupem a despektem, zásadně ne doslova. I v křesťanském prostředí jsou často tendence pohlížet na biblické zprávy o tělesném uzdravení čistě teologicky, jako „obrazné výpovědi“, které se skutečně nestaly.¹⁸⁶ Opačným a jistě ne správným postojem, vycházejícím z Mt 4,23, kde Ježíš „uzdravoval každou nemoc a každou chorobu“, je domněnka, že každou nemoc lze uzdravit skrze modlitbu.

¹⁸⁰ G. AMORTH, *Mocnější než zlo*, s. 260.

¹⁸¹ Srov. J. MCMANUS, *Uzdravující síla svátostí a modlitby*, s. 86.

¹⁸² Srov. LG 56.

¹⁸³ E. VELLA, *O satanovi*, s. 202–203.

¹⁸⁴ Srov. tamtéž, s. 204–205.

¹⁸⁵ G. AMORTH, *Nuovi Racconti di un Esorcista*, s. 220. Převzato z: E. VELLA, *O satanovi*, s. 206.

¹⁸⁶ Srov. N. BAUMERT, *Uzdravení a pověření uzdravovat podle Nového zákona*, s. 47.

V následujícím oddíle se podíváme na vztah nemocného k Bohu ve Starém a v Novém zákoně, a pokusíme se objevit zákonitosti a principy, jež nám přiblíží uzdravení na základě modlitby. Toto uzdravení se pak může stát i znamením pro druhé.

2.3.1 Nemocný tváří v tvář Bohu

Přítomnost utrpení v lidských dějinách, ve Starém zákoně, i v životě každého z nás nám dovoluje říci, že „lidská přirozenost je nutně spojena s utrpením“.¹⁸⁷ Jeho původ není pouze v hříchu (ten je mohl pouze zvětšit, změnit formu), ale i v přirozenosti člověka žijícího v dějinách. Lidská křehkost a zranitelnost jsou výsledkem záměru, který má s člověkem Bůh.¹⁸⁸ Nemoc nám tedy ukazuje, že zdraví je dar od Boha, není mou zásluhou a nemám na ně žádný „právní nárok“. Vše, co Bůh činí, je dobré (srov. Gn 1,10–31). A toto Boží konání můžeme vztáhnout také na životní běh každého člověka. Bůh nás může uzdravit, nebo ukázat na jiné hodnoty, které opomíjíme.¹⁸⁹ Nemoc sice může vést k uzavřenosti, k zoufalství, někdy dokonce i ke vzpouře proti Bohu. Může však vést člověka také k tomu, co je v životě opravdu podstatné a důležité. Může být příčinou hledání Boha a navrácení se k němu.¹⁹⁰

Je tedy omylem domnívat se, že by nám zdravá výživa a přiměřený duchovní život mohly zaručit zdraví. Zdraví je vždy darem, není naší zásluhou.¹⁹¹ Utrpení a nemoc jsou pro člověka vždy zkouškou. Mohou však být také projevem „nespásy“, a následně jedním z prostředků k „dosažení spásy“.¹⁹²

Utrpení je vždy zlem, ale jak říká J. Maritain, toto zlo je co do účinku dvojznačné. Bolest totiž sice směřuje k oslabení fyzických a biologických sil, ale může v člověku posílit a očistit síly duchovní a mravní. Je tedy sice zlem, to však může sloužit jako lék proti zlu mravnímu. Takto viděno se utrpení může považovat za dobrou věc.¹⁹³

Nemoc a utrpení je v životě konkrétního člověka vždy neproniknutelným tajemstvím (srov. 2Te 2,7). P. L. Entralgo říká, že „Bůh způsobuje nemoci nebo je

¹⁸⁷ V. BOUBLÍK, *Teologická antropologie*, s. 45.

¹⁸⁸ Srov. tamtéž.

¹⁸⁹ Srov. A. GRÜN, M. DUFNER, *Zdraví jako duchovní úkol*, s. 16–17.

¹⁹⁰ Srov. KKC 1501.

¹⁹¹ Srov. A. GRÜN, M. DUFNER, *Zdraví jako duchovní úkol*, s. 17.

¹⁹² Srov. G. L. MÜLLER, *Dogmatika pro studium i pastoraci*, s. 752–753.

¹⁹³ Srov. CH. JOURNET, *Zlo*, s. 209.

připouští a člověk se jim snaží vyhnout a bojuje proti nim“.¹⁹⁴ Je však třeba jasně říci, že Bůh nás nemocí netrestá (srov. J 9,3). Je správné dělat vše pro to, abychom byli uzdraveni, můžeme a máme se také s důvěrou modlit za uzdravení, věřit v zázrak, ale veškeré naše úsilí má nakonec završit postoj odevzdanosti do Boží vůle. Ani není příliš užitečné se ptát po příčinách nemoci, jako spíše po skutečném cíli našeho života. Tak se už v mnoha případech stala přijatá a „pochopená“ nemoc cestou ke zkvalitnění lidství. Pro jednu řádovou sestru se například rakovina v neléčitelném stádiu stala příčinou nově prožívaného života, ve kterém byl Bůh opravdu na prvním místě. Smířená s umíráním pak dokázala být také laskavější, tišší a pozornější ke svému okolí.¹⁹⁵

2.3.2 Nemoc ve Starém zákoně

Součástí života každého člověka je utrpení, ať už v podobě nemoci nebo zranění, díky válkám, hladu, pronásledování apod. Tomuto „lidskému údělu“, včetně smrti, se žádný z nás nevyhne.¹⁹⁶ S nemocemi a utrpením člověk bojuje od počátku své existence. Lidé Starého Orientu vnímali nemoc jako výraz působení nadpřirozených sil či trest bohů za nesprávně konanou bohoslužbu. Proto se léčebné postupy mísily s magií, zařikáváním a oběťmi na usmíření uraženého božstva. Proto se léčení a uzdravování nejprve věnovali kněží starodávných kultur.¹⁹⁷

Starý zákon vychází z této situace. Nevěnuje však pozornost „medicinální stránce“, ale jen náboženskému významu nemoci a uzdravení. Proto bibličtí autoři ještě nerozlišují konkrétní druhy nemocí,¹⁹⁸ ani nehledají jejich přirozené příčiny. Bůh je zde totiž jedinou příčinou všeho, který zasahuje do života člověka skrze nemoc (srov. Ex 4,6; Jb 16,12–18; Ž 39,11). Je zde také uváděna činnost vyšších bytostí na Bohu závislých, a to anděla zhoubce (srov. 2S 24,15–17; 2Kr 19,35) a satana (srov. Jb 2,7). Starozákonní člověk tak postupně objevuje souvislost mezi nemocí a hříchem, jako nevěrnosti vůči Smlouvě s Hospodinem (srov. např. Dt 28,15–29).¹⁹⁹

¹⁹⁴ P. L. ENTRALGO, *Nemoc a hřích*, s. 78–79.

¹⁹⁵ Srov. A. GRÜN, *Za co mě Bůh trestá*, s. 105–110.

¹⁹⁶ Srov. KKC 1500.

¹⁹⁷ Srov. C. V. POSPÍŠIL, *Teologie služby*, s. 71.

¹⁹⁸ Např. pod pojmem malomocenství se skrývalo mnoho nemocí (a to nejen pokožky).

¹⁹⁹ Srov. J. GIBLET, P. GRELOT, *Nemoc/Uzdravení*. In X. L. DEFOUR, a kol. (ed.), *Slovník biblické teologie*, s. 267.

Jestliže je tedy Hospodin Pánem nad životem a smrtí, zdravím i nemocí, pak nemocí stížený člověk je vybízen „žít svou nemoc před Bohem“, před ním prolévat slzy, od něho si naléhavě vyprošovat uzdravení (srov. Sír 38,1–15). „Nemoc se stává cestou k obrácení a Božím odpuštěním začíná uzdravení“.²⁰⁰

Žalmy nám vykreslují obraz těžce zkoušených věřících stížených různými nemocemi, kteří však pokorně vyznávají své hříchy a prosí s důvěrou o Boží milosrdenství (např. Ž 6; 38; 41; 88; 102; 107 atd.). A ten, který je „ochotný odpouštět, milostivý a soucitný, shovívavý a nesmírně milosrdný“ (Neh 9,17) vyslyší prosby trpících, sklání se k nim a utiňuje jejich bolesti a léčí jejich nemoci (Gn 20,17; Tób 3,17; Jb 5,18 atd.). To je zkušenost lidu Starého zákona se vzýváním Boha a jeho milosrdenstvím.²⁰¹

2.3.3 Ježíš uzdravuje celého člověka

Ježíšova láska k nemocným, chudým a postiženým se projevila v jeho spásonosné aktivitě a uzdravující činnosti. Čtyřicetkrát se v evangeliích vyskytuje slovo *therapeuo* (léčit, uzdravovat) a dvanáctkrát slovo *zao* (být na živu, ožít, vrátit se k životu),²⁰² jež můžeme také přeložit jako léčit, zachránit.²⁰³ Vhodně vyjadřuje Pánovo poslání tento text z Lukášova evangelia:

Duch Hospodinův jest nade mnou; proto mne pomazal, abych přinesl chudým radostnou zvěst; poslal mne, abych vyhlásil zajatcům propuštění a slepým vrácení zraku, abych propustil zdeptané na svobodu, abych vyhlásil léto milosti Hospodinovy. (Lk 4,18–19).

Všechna čtyři evangelia vydávají svědectví o tom, jak Ježíš učil v synagógách, kázal a uzdravoval každou nemoc a každou chorobu (srov. Mt 4,23). Tuto výpověď evangelia však musíme správně pochopit. Nelze z ní vyvodit závěr, že každého kdo má víru, Ježíš uzdraví z každé nemoci.²⁰⁴ Vhodnější je říci, že Ježíš „mnohé uzdravil“ (srov. Mk 1,34; 3,10), neboť četné zprávy v evangeliích o uzdravení

²⁰⁰ J. GIBLET, P. GRELOT, *Nemoc/Uzdravení*. In X. L. DEFOUR, a kol. (ed.), *Slovník biblické teologie*, s. 267.

²⁰¹ Tamtéž, s. 267–268.

²⁰² Srov. L. TICHÝ, *Slovník novozákonní řečtiny*, s. 74; 79.

²⁰³ Srov. E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 50–51.

²⁰⁴ Ježíš neuzdravil všechny nemocné u rybníku Bethesda (srov. J 5,3–9), jindy se jim záměrně vyhnul (srov. Mk 1,37; Lk 5,15 aj.).

„každého“ mají charakter „souhrnných zpráv“.²⁰⁵ Dále je potřeba ujasnit si rozdíl mezi uzdravením, jak je chápáno dnes, a uzdravením biblickým. Díky „přírodovědeckému myšlení“ je pro nás uzdravení odstraněním příznaků nemoci. Ale biblické uzdravení je mnohem komplexnější. Ježíšovo uzdravování je znamením přítomnosti spásy a Božího království.²⁰⁶ Je projevem Boží moci, jež nechce uzdravovat jen tělo, „nýbrž i odpouštět hříchy: přišel uzdravit úplně celého člověka, duši i tělo“.²⁰⁷ Cílem Kristova uzdravování tedy není „jen“ uzdravit tělo, ale obnovit u všech lidí vztah s Bohem, který byl porušen.²⁰⁸ Proto pln lásky zve každého z nás: „Pojďte ke mně všichni, kdo se namáháte a jste obtíženi břemeny, a já vám dám odpočinout“ (Mt 11,28). Ježíš se tak stává úplnou spásou každého člověka.²⁰⁹

Této Boží moci, kterou Ježíš tak často projevoval (a nadále projevuje), však musí nemocný vyjít vstříc svým osobním souhlasem. Tělesné uzdravení skrze Ježíše nelze jen pasivně přijmout. Vyžaduje odhodlání změnit svůj dosavadní život, vyžaduje obrácení. Není to jen odstranění příznaků. Proto se Ježíš tak často ptá: Chceš být uzdraven?²¹⁰ Někdy Kristu bránila v uzdravení nevěra spolu s předsudky (srov. např. Mk 6,1–6), jindy malá víra (srov. Mk 9,23–24). Přesto naše uzdravení nestojí jenom a hlavně na víře. Ježíš některé uzdravil, aniž by se ptal na víru nebo o to byl požádán (srov. Mk 3,1–6; J 9,1–7), jak se to stalo i naimské vdově při vzkříšení jejího syna (srov. Lk 7,13–15). Vidíme tedy, že Boží Syn byl ve svém jednání zcela svobodný, závislý pouze na vůli Otcově, který ho poslal (srov. J 7,28).²¹¹

2.3.4 Tělesné uzdravení jako znamení

Je pravda, že tělesné uzdravení není v životě člověka nejdůležitější. Je jedním z několika druhů uzdravení. Tím pravým uzdravením člověka je spása; zatímco

²⁰⁵ Ve větách typu: „Všichni tě hledají“ (Mk 1,37), „Všech se zmocnila bázeň“ (Lk 7,16) aj. evangelisté nechtěli tvrdit, že neexistovaly žádné výjimky. Chtěli jen předat nějaký všeobecný dojem. Srov. N. BAUMERT, Uzdravení a pověření uzdravovat podle Nového zákona, in *Na nemocné budou vkládat ruce ...*, s. 50–51.

²⁰⁶ Srov. M. MARSCH, *Uzdravení skrze víru*, s. 9–10.

²⁰⁷ Srov. KKC 1503.

²⁰⁸ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 71–72.

²⁰⁹ Toto Kristovo poslání vyjadřuje také jeho jméno. Ježíš, v hebrejštině *Jošua*, znamená „Bůh zachraňuje“. Srov. E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 52.

²¹⁰ Srov. M. MARSCH, *Uzdravení skrze víru*, s. 9–10.

²¹¹ Srov. N. BAUMERT, Uzdravení a pověření uzdravovat podle Nového zákona, in *Na nemocné budou vkládat ruce ...*, s. 53.

tělesné a duševní uzdravení jsou její předzvěstí.²¹² Ale lidé, kteří jsou nemocní tělesně, považují toto uzdravení za rozhodující.²¹³ Usilovat o uzdravení neodporuje Božím zákonům, naopak, „podle plánu Boží prozřetelnosti má člověk odhodlaně bojovat s každou nemocí a také se starat o dobré zdraví, aby mohl [...] plnit své poslání.“²¹⁴ Tento postoj dokládá také vyjádření komise pro doktrínu konference katolických biskupů USA:

Církev rozlišuje dva druhy uzdravení: uzdravení božskou milostí a uzdravení, které používá přirozené síly. Co se týká prvního, můžeme poukázat na službu Krista, který vykonal mnoho fyzických uzdravení a pověřil své učedníky, aby pokračovali v tomto díle. Ve věrnosti tomuto pověření se církev, od dob apoštolských, přimlouvá za nemocné skrze vzývání jména Pána Ježíše, prosíc za uzdravení skrze moc Ducha sv., buď ve formě svátostného vzkládání rukou a mazání olejem nebo jednoduchými modlitbami za uzdravení, které často zahrnují výzvu ke svatým a jejich pomoci. Co se týká druhého, církev nikdy nepovažovala prosbu o Boží uzdravení, které přichází jako dar od Boha, za důvod k vyloučení používání přirozených prostředků uzdravení skrze praktickou medicínu.²¹⁵

Prosba za uzdravení tedy není v rozporu s Božím plánem, nicméně je potřeba, abychom nekladli Bohu podmínky, ale vždy nechali na něm, kdy a jakým způsobem k uzdravení dojde.²¹⁶ Věřit v zázračné uzdravení „zde“ a „nyní“ můžeme jen tehdy, když nám to Bůh konkrétně zjevil. Pak hovoříme o daru „konkrétní“ víry (srov. 1K 12,9). V síle tohoto daru, této aktuální víry pak můžeme prosit o uzdravení. A pouze na tento případ lze aplikovat Kristova slova: „Věřte, že všechno, oč v modlitbě poprosíte, je vám dáno a budete to mít“ (Mk 11,24). Můžeme o takovou víru prosit, ale zda ji získáme, závisí na svobodném Božím obdarování.²¹⁷

Je dobré mít také na paměti, že tělesné uzdravení ještě nikdy nikoho „neposvětilo“. Stává se jen cestou a směřováním ke spáse, je znamením na cestě duchovního růstu, na cestě ke svatosti.²¹⁸

Nesmíme zapomenout ještě na jeden aspekt tělesných uzdravení skrze modlitbu. Tato znamení dosvědčují a zdůrazňují Kristovu přítomnost mezi námi,

²¹² Srov. P. MADRE, *Uzdravení a exorcismus*, s. 89.

²¹³ Srov. J. MCMANUS, *Uzdravující síla svátostí a modlitby*, s. 79.

²¹⁴ *Obřady pomazání nemocných*, s. 12.

²¹⁵ KOMISE PRO DOKTRÍNU KONFERENCE KATOLICKÝCH BISKUPŮ USA, *Směrnice pro hodnocení reiki jako alternativní terapie* [online]. Dostupné z: <http://www.tarsicius.cz/clanky/clanek.php?id=73&cislo=5&rok=8>

²¹⁶ Srov. E. VELLA, *Uzdrav mě, Pane*, s. 85–86.

²¹⁷ Srov. N. BAUMERT, Uzdravení a pověření uzdravovat podle Nového zákona, in *Na nemocné budou vkládat ruce ...*, s. 54.

²¹⁸ Srov. P. MADRE, *Uzdravení a exorcismus*, s. 96–97.

potvrzují pravdivost radostné evangelní zvěsti a činí nás vnímavější a citlivější na Boží přítomnost mezi námi.²¹⁹ Probouzí víru u těch, kteří ji nemají a posilují víru těm, kteří věří.²²⁰ Dokladem těchto účinků tělesných uzdravení necht' je i následující skutečný příběh, uzdravení, jehož svědkem byl P. Madre při modlitbě za nemocné: V bazilice sv. Pia X bylo asi 18 000 lidí. Vozíčkáře poprosili, aby přijeli dopředu (bylo jich přes 200). Asi půl hodiny se modlili, aby vzrostla důvěra shromáždění v Boží moc. Následovala slova poznání a lidé přicházeli tato slova o uzdravení potvrdit. Ale modlitební tým pocítil, že chce Pán projevit svou moc i mezi postiženými na vozíčkách. Začali se za to modlit a najednou vstal z invalidního vozíčku muž jménem Josef a s námahou začal chodit. Byl už devět roků ochrnutý od břicha dolů díky těžkému onemocnění míchy a lékaři byli bezmocní.²²¹ Otec Madre však měl trochu pochybnosti, protože se sice uzdravil jeden vozíčkář, ale co ti ostatní? Po třech měsících za ním přijel jiný vozíčkář, který byl vedle zmíněného uzdraveného Josefa při jeho uzdravení. Když Josef vstával ze svého vozíčku, přímo se ho dotkla Boží přítomnost. Pocítil takovou vnitřní sílu, že se smířil s celou svou rodinou, uzdravil se i ze vzpoury proti Bohu. Zemřel za čtrnáct dní po tomto rozhovoru. A jak svědčila jeho manželka, v hlubokém pokoji a radosti, kdy utěšoval všechny členy rodiny.²²²

²¹⁹ Srov. P. MADRE, Telesné uzdravenie a evanjelizácia, in *A dal im moc uzdravovat' ...*, s. 106–110.

²²⁰ Srov. E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 60.

²²¹ Tento případ se v Lurdech, kde se modlitba konala, zkoumá jako zázrak.

²²² Srov. P. MADRE, Telesné uzdravenie a evanjelizácia, in *A dal im moc uzdravovat' ...*, s. 113–114.

3 Zkušenost církve s přímluvnou modlitbou v procesu uzdravování

Doposud jsme se snažili popsat onemocnění jednotlivých oblastí člověka (duševní, duchovní a tělesné stránky). Na osobní zkušenosti těch, kteří slouží modlitbou za uzdravení (přímluvnou modlitbou), jsme mohli vidět, že téměř každá oblast v člověku, která byla zraněna či zasažena zlem, může být uzdravena modlitbou. Dostáváme se tak k jádru a vrcholu celé práce, a to k vlastní přímluvné modlitbě. Nejprve se budeme zabývat přímluvnou modlitbou v praxi církve. Následovat budou jednotlivé typy modlitby k uzdravení duše, ducha, těla a vysvobození od zlého. Poté představíme prostředky, které napomáhají k tomu, aby byla modlitba účinná. Závěrem zmíníme některé důvody, proč nedochází k vyslyšení modlitby.

3.1 Charakteristika přímluvné modlitby za uzdravení

Přímluvnou modlitbu v této práci chápeme v úzkém slova smyslu jako prosebnou modlitbu za druhé, kterou slouží modlitebník někomu ve svém okolí, aby dosáhl uzdravení. Jedná se tedy o službu modlitbou.²²³ Proto se nejprve zmíníme o přímluvné modlitbě jako prostředku, ke kterému je vybízen každý křesťan. Náš vzor přímluvce, Ježíš Kristus, předal svým učedníkům svou moc a poslání šířit Boží království. To se stalo posláním celé církve i jednotlivých křesťanů. Proto se krátce zmíníme o spojeném úkolu evangelizace a uzdravování, abychom se posléze zaměřili na vlastní dary a charismata, která modlitbu za uzdravení předchází a provází.

3.1.1 Podstata přímluvné modlitby

Na úvod si dovolíme jedno upřesnění. Přímluvná modlitba není totéž co modlitba prosebná. Při prosbách totiž můžeme prosit jak za sebe a své potřeby (a Písmo nás k tomu často vyzývá, např. Mt 7,7), tak za druhé. Ale hovoříme-li

²²³ Srov. E. VELLA, *Ježíš – lékař těla i duše*, s. 55.

o přimluvách, ty jsou zaměřeny především na potřebné v našem okolí.²²⁴ Modlitba jako taková se běžně člení na tyto čtyři typy: adorace, chvála, prosebná modlitba a díkyvdání.²²⁵ I v Písmu svatém lze nalézt různé druhy modlitby:

1. Modlitba víry: modlitba prosby za nějakou věc, změnu (srov. Mt 21,22).
2. Modlitba odevzdání: tou se cele dáváme do služby Bohu (srov. Lk 22,42).
3. Modlitba důvěry: skrze ni svěřujeme své starosti Bohu (srov. 1 Pt 5,7).
4. Modlitba uctívání (srov. Lk 24,52–53).
5. Modlitba shody (srov. Mt 18,19–20).
6. Modlitba v Duchu: modlitba v jazycích (srov. 1 K 14,14–15).
7. Společná modlitba (srov. Sk 4,23–31).
8. Přimluvná modlitba: modlitba za druhé.²²⁶

Latina používá pro přimluvnou modlitbu slovo *intercessio*, jež překládáme jako zakročení (ve prospěch někoho), zprostředkování, zaručení ve sporu.²²⁷ Můžeme také říci, že to znamená „vkročit do středu“, postavit se doprostřed určité situace.²²⁸ Podstatou přimluvné modlitby je tedy prosba za někoho jiného. Přimlout se znamená „žádat laskavost pro druhého“, jak říká Katechismus katolické církve.²²⁹ Jde tedy o modlitbu, ve které se přimlouváme za druhé. Sjednocujeme a připodobňujeme se tak současně vírou vzkříšenému Kristu, který se za nás také přimlouvá, stejně tak i Duch svatý (srov. Ř 8,27–34).²³⁰ Jedním z důvodů, proč je přimluvná modlitba Bohu tak milá je skutečnost, že ten, kdo se modlí za jiné, přemáhá své sobectví. Je projevem lásky, která tiší Boží hněv. Vidíme to například v knize Job, kde se tento zkoušený muž přimlouvá za své přátele, aby je Bůh nepotrestal (srov. Jb 42,8–10). A když Bůh vyslyší tuto prosbu za odvrácení zaslouženého trestu, vyslyší také prosbu za trpící, aby byli uzdraveni.²³¹

²²⁴ Srov. K. LACHMANOVÁ, *Síla přimluvné modlitby*, s. 7.

²²⁵ Srov. E. VELLA, *Ježíš – lékař těla i duše*, s. 55. Na jiném místě E. Vella hovoří o modlitbě **za** nějakého člověka (a to můžeme i na dálku) jako o přimluvné modlitbě; o modlitbě **spolu s** nějakým člověkem (např. růženec); a **nad** nějakým člověkem, kdy se stáváme prostředníky Boží lásky proudící od Pána na člověka. Srov. tamtéž, s. 300–301.

²²⁶ Srov. K. E. HAGIN, *Umění přimluvné modlitby* [online]. Dostupné z:

<http://www.apologet.cz/?q=articles/category/8-hnuti-viry/id/9-kenneth-hagin-a-jeho-naslednici/page/1>

²²⁷ Srov. J. KÁBRT a kol., *Latinsko/český slovník*, s. 290.

²²⁸ Srov. C. M. MARTINI, *Vers Jérusalem*, s. 173–177 [online]. Dostupné z:

<http://misie.apha.cz/duchovni-koutek/opravdova-primluvna-modlitba-kardinal-martini/>

²²⁹ Srov. KKC 2635.

²³⁰ Srov. KKC 2634.

²³¹ Srov. R. CANTALAMESSA, *Život pod vládou Kristovou*, s. 143–145.

Ten, kdo se přimlouvá, bere na sebe dobrovolně břemena druhých lidí a tím jim pomáhá (srov. Ga 6,2), modlí se za bratry, se kterými má soucit, prokazujíc tím víru, naději a lásku. Toto „tajemství solidarity“ v těle Kristově pěkně popisuje M. Novak, když říká:

Všude kolem nás je neviditelný věnec milosti a bliženecké lásky. Něco jako zářící elektronická síť, jako internet obětí, modliteb, slz a úpěnlivých proseb, jimiž ti, kteří Boha milují, na něho naléhají, aby se dal poznat dalším lidem, které sami ani neznají.²³²

To je naše vzájemné propojení skrze tajemné tělo Kristovo (1K 12,26), to je náš modlitební zápas za všechny (srov. 1Tm 2,1), to je náš podíl na spáse světa, kterou nám získal Kristus prolitím své krve. On, který přináší dokonalé spasení, je stále živ a přimlouvá se za nás (srov. Žd 7,25). Přimluvná modlitba je hlubokým dialogem mezi člověkem a Bohem, který slyší každou naši modlitbu a odpoví na ni tak, aby výsledek přispěl k růstu Božího království v našich životech, v jeho mystickém těle.²³³

3.1.2 Ježíš jako dokonalý přimluvce

V Novém zákoně nenalezneme mnoho označení Ježíše za přimluvce. Nacházíme zde však nespočet situací, kdy Ježíš přimluvnou modlitbu koná, přimlouvá se a prosí za své „přátele“ (srov. např. Lk 22,31–32), za které by se měl na základě J 15,8 považovat každý z nás. Zdrojem Ježíšovy hluboké empatie s druhými lidmi je láska. Ježíš je oním Hospodinovým služebníkem z deuteriozaiáše (srov. Iz 53,4–5), který na sebe bere naše bolesti a nemoci.²³⁴ Proto o něm může sv. Tomáš Akvinský říci, že naše bolesti prožívá jako své vlastní:

Poněvadž milující pojímá přítele tak, jako kdyby se jednalo o něj samého, prožívá zlo, které tento přítel zakouší, téměř jako své vlastní zlo. Proto také zakouší bolest přítele jako svou vlastní.²³⁵

Vzor nejušlechtilejší přimluvné modlitby nám Ježíš zanechal během Poslední večeře. Ježíš v ní totiž neprosí především za sebe, ačkoli ví, že bude za pár hodin

²³² M. NOVAK, J. NOVAK, *Tell me why. A father answers his daughter's questions about God*. Převzato z: K. LACHMANOVÁ, *Síla přimluvné modlitby*, s. 13.

²³³ Srov. N. BAUMERT, M. I. SEEWANOVÁ, Království Boží a charisma uzdravování, in *Na nemocné budou vkládat ruce...*, s. 38.

²³⁴ C. V. POSPÍŠIL, *Ježíš z Nazareta, Pán a Spasitel*, s. 99.

²³⁵ STh,II-II,30, a 2.

umučen k smrti, ale za nejbližší učedníky (srov. J 17,9), aby je Otec zachoval v jeho jménu (srov. J 17,11), aby byli uchráněni od zlého a posvěceni pravdou (srov. J 17,15–19).²³⁶ A nakonec se Ježíš přimlouvá také za ty, kteří v něj skrze apoštoly teprve uvěří (srov. J 17,20).

Ježíš je nám vzorem „dvojjediné lásky“, lásky k Bohu Otci a také k člověku. Neváhal pro nás položit svůj život, a tak nám zasloužil spásu. Mistrně to vyjádřil kardinál C. M. Martini:

Ježíš se postavil mezi hříšníka a Boha, protože byl solidární s oběma. Dokonce se v něm obě strany nacházející se ve sporu – člověk a Bůh – setkaly. Stojí na straně hříšného člověka, ale zároveň žije naplno všechny Boží nároky. Je dokonalým přimlůvcem. [...] Nelze se obejít bez dvojí velké lásky, bez lásky k Bohu a k člověku. A přimlůvná modlitba slábne, jestliže slábne tato dvojjediná láska.²³⁷

Láska je tedy základní podmínkou i cílem každé modlitby, tedy i té přimlůvné. Nebeský Otec dá vše tomu, kdo je láskou spojen s jeho Synem. Ježíšova přimlůvná modlitba nám tak pomáhá odhalit hlubší smysl jeho utrpení.²³⁸

Ježíš připisuje veškerou moc této uzdravující služby působení Ducha svatého (srov. Lk 16,21), který na Ježíši spočinul ve chvíli křtu (srov. Lk 3,21–22). A Ježíš se od něj nechává plně vést. Toto by měl být základní postoj každého, kdo chce Bohu sloužit nejen přimlůvnou modlitbou, ale i odevzdat Bohu celý svůj život, aby se v něm mohla bez překážek plně projevovat moc Ducha svatého.²³⁹

I v současnosti Ježíš skrze své následovníky chce projevit a projevuje moc své lásky. Dal nám tuto moc v celé její plnosti, abychom pokračovali v jeho díle (srov. Mk 16,19–20; Sk 1,8; J 14,12; 1 Te 5).²⁴⁰

3.1.3 Modlitba za uzdravení v církvi a evangelizace

V celém Novém zákoně nacházíme mnoho dokladů o tom, že se skrze ruce apoštolů děla zázračná uzdravení z nemocí. Už při prvním vyslání Dvanácti na jejich „první misi“ obdrželi od Pána „moc nad nečistými duchy, aby je vymítali a uzdravovali každou nemoc a každou chorobu“ (Mt 10,1) a také příkaz: „Nemocné uzdravujte, mrtvé probouzejte k životu, malomocné očist’ujte, demony vymítejte“

²³⁶ Srov. R. CANTALAMESSA, *Život pod vládou Kristovou*, s. 143.

²³⁷ C. M. MARTINI, „Solo Dio basta.“ *La preghiera nella vita del pastore*, s. 62. Převzato z: K. LACHMANOVÁ, *Terezie z Lisieux a Silván z Athosu*, s. 10.

²³⁸ Srov. P. BEAUCHAMP, *Modlitba*. In X. L. DEFOUR, a kol. (ed.), *Slovník biblické teologie*, s. 236.

²³⁹ Srov. J. MCMANUS, *Uzdravující síla svátosti a modlitby*, s. 9–12.

²⁴⁰ Srov. E. TARDIF, *Charisma uzdravování*, in *Na nemocné budou vkládat ruce...*, s. 6–7.

(Mt 10,8). Podobně při vyslání dvaasedmdesáti učedníků zazněl Pánův příkaz: „Uzdravujte tam nemocné.“ (Lk 10,9) Tato pověření však Pán udělil učedníkům v této konkrétní fázi jejich misionářského poslání, proto je nelze vztahovat na všechny misionáře či křesťany (srov. Lk 10,17).²⁴¹

I z dalších uzdravení popisovaných evangeliem můžeme vyvodit závěr, že příslib: „Ty, kdo uvěří, budou provázet tato znamení: Ve jménu mém budou vyhánět demony [...] na choré budou vkládat ruce a uzdraví je“ (Mk 16,17–18) byl spíše darován církvi jako celku. Což znamená, že se tato znamení budou ve společenství církve stále vyskytovat. Proto je každý křesťan oprávněn Ježíši v modlitbě s vírou a důvěrou doporučovat všechny nemocné, prosit za jejich uzdravení a dovolávat se jeho pomoci. Zároveň slyšíme v evangeliu výzvu adresovanou každému z nás: „Plamen Ducha nezhášejte, prorockými dary nepohrdejte.“ (1 Te 5,19). Je to trvalá výzva dávat pozor na aktuální podněty Ducha, abychom těmito dary (dar uzdravovat, dar prorockví, dar slova) nepohrdali, ale ti, kteří je obdrží, jimi sloužili ku prospěchu a zdravému růstu celého společenství.²⁴²

V každém věřícím se projevuje Duch svatý, aby skrze různá charismata přispíval k růstu Těla Kristova a evangelizaci. Tyto dary Ducha tak neslouží jen k soukromému prospěchu, ale především pro dobro ostatních. Když apoštol Pavel mluví o darech uzdravování v množném čísle (srov. 1 K 12,22–30), naznačuje tak, že jsou to milosti sloužící jako nástroje pro uzdravující Boží moc. Když se pak osoby obdařené touto mocí modlí za nemocné, většinou dojde k více uzdravením, než kdyby se modlil někdo jiný. Neznamená to však a nedokazuje to svatost těchto orantů. Bůh sice často vyslýchá jejich modlitby, ale uzdravuje, koho chce, takovým způsobem, jakým on chce.²⁴³ Tato modlitba je službou, ke které je třeba přistupovat s pokorou. Nádherně to vyjádřil R. Laurentin při popisu služby členů charismatické obnovy:

Služebníci těchto charismat se nechovají jako divotvůrci, ale jako oranti. Jsou bratřími, kteří se modlí za ostatní bratry, nejsou držiteli moci samotné [...] prožívají charismata, aby se setkali s Bohem a s lidmi. Důležité je pro ně to, že Pán je živý, dnes jako včera, že spása se netýká jen „duše“, ale celého člověka, včetně těla, a že na tomto poli ani evangelium nehlásá rezignaci, nýbrž naději.²⁴⁴

²⁴¹ Srov. KONGREGACE PRO NAUKU VÍRY, *Instrukce kongregace pro nauku víry o modlitbách za získání uzdravení od Boha*, Acta ČBK ročník 2009, č. 4, s. 80.

²⁴² Srov. N. BAUMERT, Uzdravení a pověření uzdravovat podle Nového zákona, in *Na nemocné budou vkládat ruce...*, s. 64–65.

²⁴³ Srov. J. PLIYA, Charizmy a uzdravovanie, in *A dal im moc uzdravovat' ...*, s. 42.

²⁴⁴ S. SPINSANTI, Tělo. In S. DE FIORES a T. GOFFI, *Slovník spirituality*, s. 1013.

Z předchozích řádků je zřejmé, že Ježíšův příslib na konci Markova evangelia je pravdivý a v církvi se stále uskutečňuje. A také se potvrzuje, že uzdravování bez hlásání radostné zvěsti je plytké a postrádá podstatnou část z Kristova učení; uzdravování a hlásání Boží zvěsti patří k sobě. Z vlastní zkušenosti říká J. Pliya: „hlásání bez znamení nezasáhne srdce lidí a uzdravování bez odpuštění hříchů nepřináší trvalou změnu do života.“²⁴⁵ Bez evangelizace uzdravují lékaři, ale uzdravení, které si přeje Bůh, má být vždy spojeno s hlásáním radostné zvěsti, jak nám dosvědčuje závěr Markova evangelia: „Oni pak vyšli, všude kázali; a Pán s nimi působil a jejich slovo potvrzoval znameními.“ (Mk 16,20).²⁴⁶ A toto Boží působení a znamení je v církvi přítomno i v současnosti.

3.1.4 Důležitost charismat a darů Ducha svatého pro službu uzdravování

Charismata byla v životě církve vždy přítomna. Jedním z měřítek pravosti charismat je právě to, že jsou ve službě společenství církve.²⁴⁷ Mohou mít podobu služby, duchovní pohostinnosti (tj. doprovázení), útěchy nebo soucitu, a mohou také nabýt podoby „mimořádnějších“ skutků, jako jsou zázraky či uzdravení. Neexistuje vyčerpávající výčet charismat. Apoštol Pavel slovo „charisma“ používá v obecném smyslu jako nezasloužený dar od Pána. Znamená však také určitou životní situaci, jak nám vykresluje Pavlovo poučování Korintské obce (srov. 1 K 12,4–11). Charismata jsou nezaslouženým darem, *gratis data*, skrze něž si vzájemně pomáháme navrátit se k Bohu. Uplatňují se jen příležitostně ve službě určitého poslání.²⁴⁸ Proto je možné je také chybným používáním, nevyužíváním nebo zanedbáváním ztratit.²⁴⁹

²⁴⁵ J. PLIYA, Charizmy a uzdravovanie, in *A dal im moc uzdravovat' ...*, s. 43. Podobně svědčí otec Tardif o spojení hlásání evangelia a modlitby za uzdravení, když říká: „Mou službou je evangelizace. Naučil jsem se nemodlit za nemocné, když jsem nemohl ohlašovat Ježíšovo vítězství na kříži a triumf jeho zmrtvýchvstání.“ Tamtéž.

²⁴⁶ Srov. E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 91–92.

²⁴⁷ Více o udílení charismat Duchem svatým pojednává JAN PAVEL II. ve svém Posynodním apoštolském listu *Christifideles laici*, 24.

²⁴⁸ „Meze“ charismat dobře vystihuje P. de Monléon, když říká: „Třebaže Duch svatý rozdává charismata vždy znovu a na rozdíl od milosti k službě, nebo dokonce od přirozeného nadání posilovaného milostí, je také obnovuje, nejde o stálé vlohy. Jde v zásadě o pomíjivá hnutí, jež jsou vždy nová, vždy nezasloužená.“ Srov. P. DE MONLÉON, *Charismes et ministères*, s. 23. Převzato z: P. MADRE, *Uzdravení a exorcismus...*, s. 128.

²⁴⁹ Srov. tamtéž, s. 124–130.

Je vhodné také upozornit na přehnaný zájem o vnější projevy charismat, které zapojují i lidskou smyslovost. Jinak bychom se snadno mohli utopit v přeludech a uhasit podněty Ducha svatého. Charismata mají schopnost dotýkat se srdcí a otevírat je Bohu. Vedou k větší poslušnosti a plnějšímu životu z víry a lásky. Obsahují výzvu k posvěcení nejen toho, komu mají sloužit ale i toho, který jimi disponuje.²⁵⁰

Dary Ducha svatého působí na rozdíl od charismat přímo na duchovní rozum, duchovní vůli a duchovní paměť člověka. Proto mají schopnost posvětit lidskou bytost a učinit ji otevřenou a poddajnou Duchu. Skrze křest a biřmování jsou přítomny v každém člověku, ale dokud je neobjevíme a nezačneme používat, zůstanou nečinné a nevyužité. Jakmile je začneme rozvíjet, začnou díky Duchu svatému působit na celý duchovní rozměr člověka, na jeho vztahovou oblast, začnou nás posvěcovat, což se může projevit i v oblasti tělesné. Než si alespoň ve stručnosti připomeneme účinky jednotlivých darů, zopakujme znovu, že k lidskému duchovnímu rozměru (tedy k osobní identitě člověka) nemá nikdy přístup Zlý a jeho duchové, ale jen Duch svatý s jeho dary.

1. **Dar bázně** Boží zvláštním způsobem působí na duchovní paměť, a tak podporuje vědomí identity dítěte Božího.

2. **Dar vědění** ve spříznění s duchovním rozumem podporuje poznání Boha a také poznání lidské křehkosti.

3. **Dar síly** působí na duchovní vůli a podporuje sebedůvěru v Duchu, jež pomáhá člověku dokončit díla, která mu byla zvláště určena.

4. **Dar zbožnosti (důvěry)** umožňuje mít správný vztah k Bohu jako Otci, být dítětem Božím.

5. **Dar rady** se týká zvláště duchovního rozumu a podporuje schopnost poskytovat rady a učit, ale také ochotu naslouchat a nechat si poradit.

6. **Dar rozumu** s sebou nese schopnost rozlišování a pravdivého vhledu do vztahů k druhým, Bohu, sobě samému i světu.

7. **Dar moudrosti** v sobě spojuje duchovní rozum a duchovní vůli. Skrze ně v člověku probouzí schopnost milovat v pravdě.

Jak se člověk stane poddajným Duchu svatému? Nelze k tomu dospět určitou metodou, protože je to v prvé řadě důsledkem nepředvídatelné Boží milosti. Ale lze být na tuto milost připraven svátostným životem, vnitřní modlitbou, schopností chvály, věrností a vytrvalostí v přitakání Boží vůli atd. Při určitých zlomových událostech, souvisejících s naplněním životního poslání, můžeme být postaveni před skutečnost, že na ně vlastními silami nestačíme. Přestože jsme podřízeni Boží vůli

²⁵⁰ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 124–132.

a ochotni ji naplnit, potřebujeme pomoc. A v tomto okamžiku může dojít k „vnitřnímu probuzení“ některého, nebo několika z darů Ducha svatého. Tuto niternou a někdy prchavou zkušenost je často těžké rozlišit, a proto je dobré se svěřit zkušenému duchovnímu vůdci, který bude schopen hnutí milosti rozpoznat. Poddajnost Duchu svatému nás otevírá působení Ducha, který nás může přivést k určité charismatické službě, k poslání, jež povede k našemu posvěcování. Dary tak převezmou štafetu po charismatech, aniž by je nějak mařily. Zajistí hojnější plody než charismata. I v této chvíli rodící se služby je velmi vhodné, aby ji pastýři církve rozlišili a potvrdili. Pak ponесou hojné a trvalé ovoce.²⁵¹

3.2 Prostředky pomáhající účinné modlitbě

Přesto, že uzdravení je v posledku vždy v Božích rukou a jen na Bohu záleží, zda a jakým způsobem k uzdravení dojde, modlitebník i nemocný mohou tento proces usnadnit, nebo také zásadním způsobem ztížit, ne-li zhatit. Proto nyní zmíníme několik podstatných prvků, bez kterých by modlitba za uzdravení byla ztížena a oslabena. Nejprve pojednáme o víře, a to jak oranta, tak nemocného. Bůh sice může uzdravit i nevěřící, přesto ve většině případů víru vyžaduje a předpokládá. Dále zmíníme dva podstatné dary při službě uzdravování, dar slova poznání a dar rozlišování duchů. Oba velmi zásadním způsobem zefektivňují modlitbu a případné uzdravení. V závěru kapitoly zmíníme ještě několik dalších prostředků, které účinné modlitbě mohou napomoci.

3.2.1 Víra přímluvce

V Novém zákoně, jakož i ve všech knihách o uzdravení, má víra důležitou roli. Nejedná se však o nezbytnou podmínku k uzdravení. Ježíšovo slovo: „Všechno je možné tomu, kdo věří“ (Mk 9,23), neznamená absolutní nárok na vyslyšení prosby. Známe příklady z evangelia, kdy Pán Ježíš uzdravil člověka, aniž by se ho na víru ptal (srov. Mk 3,1–5; J 9,1–7). Někdy Bůh odpoví na víru modlícího se za uzdravení, jindy na víru nemocného, ale jsou i případy, kdy došlo k uzdravení, i když nikdo ze

²⁵¹ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 137–144. O tomto tématu pojednává P. Madre také ve své knize *Tajemství Boží lásky a služba uzdravování*, s. 107–125.

zúčastněných víru neměl.²⁵² K víře v uzdravení se může přistupovat různě. Představme si čtyři základní postoje:

1. **Za uzdravení jsme zodpovědní pouze my sami** – to je postoj lidí, kteří užívají k uzdravení pouze přirozené prostředky, nevěří v Boží uzdravení.

2. **K uzdravení může výjimečně dojít** – to je postoj většiny katolíků. Věří, že Bůh může uzdravit, ale nemělo by k tomu docházet příliš často.

3. **Uzdravení je běžné a normální, ne vždy však k němu dochází** – tito lidé věří v uzdravení a modlí se za ně. Přesto připouští, že Bůh nemusí uzdravit, když má „své důvody“ – vyšší dobro, či větší slávu Boží.

4. **Pokud věříme, k uzdravení dojde vždy** – tuto „absolutní víru“ mají lidé vykládající Písmo doslovně bez souvislostí, což je ovšem mylné a matoucí.²⁵³

Jaký „typ víry“ tedy potřebujeme, abychom Pánu nekladli překážky v uzdravení? Prvotní věcí je věřit v Boha, a ne ve svou víru, která se tak snadno otevírá pochybnostem. Je potřebné věřit Bohu, který **je věrný** svým zaslíbením, který slyší a vyslyší naše modlitby, ať už je výsledek viditelný, či nikoli. Je třeba věřit Bohu, který **je plný moudrosti**, a proto se vždy stane to nejlepší, i když jsme se pro svou nevědomost modlili za špatnou věc, či špatným způsobem. Je třeba věřit, že **je mocný**, a proto se k němu můžeme obracet s prosbou za cokoli, byť by to bylo vzkříšení z mrtvých. A konečně věřme, že **je náš Bůh dobrý**, a proto vyslyší naši modlitbu tak, aby přinesla co nejvíce lásky. Pokud se opravdu naše důvěra opírá o Boží dobrotu a lásku, a ne o nás samotné, uděláme, co je v našich silách, ale výsledek necháme na Bohu samém.²⁵⁴

Ježíš nás vybízí k velké důvěře, stačí jen prosit a obdržíme vše (srov. Mk 11,24; Lk 11,10). Ale mnozí lidé modlí se za uzdravení, často kladou Bohu podmínky typu: Pane, je-li to tvá vůle, a prospěje-li to mému posvěcení a spáse, nebo: Pane, mám nemocné srdce, játra, ledviny, kolena, ale stačí mi, když uzdravíš jen srdce. To není prosba dítěte zcela závislého na svém otci. Dítě nikdy neříká: Mami, dej mi vajíčko, ale jen pokud to nerozmnoží můj cholesterol.²⁵⁵ Naše modlitba musí být plna důvěry, že budeme vyslyšeni tak, jak je to v Božích očích pro nás nejlepší.

²⁵² Srov. F. MACNUTT, *Služba uzdravování*, s. 125–126. F. MacNutt v této souvislosti zmiňuje jednoho kazatele, který, aby zaujal posluchače a zdůraznil jim důležitost víry a ne citů, chtěl parodovat modlitbu za uzdravení (ve kterou samozřejmě nevěřil). Přihlásilo se mu asi třicet studentů, na které postupně vkládal ruce s hlasitým voláním: „V Ježíšově jménu buď uzdraveni!“. Jaké bylo jeho překvapení, když všichni svědčili, že byli uzdraveni. Srov. tamtéž.

²⁵³ Srov. tamtéž, s. 108–112.

²⁵⁴ Srov. tamtéž, s. 113–115.

²⁵⁵ Srov. E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 95.

Naším krokem víry je samotná modlitba za nemocného a naše pochyby o tom, zda jsme způsobilí k modlitbě, když neumíme odhadnout výsledek, je normální. Pokud se budeme upřímně modlit, Bůh nám sešle hojnost požehnání navzdory naší slabosti.²⁵⁶

3.2.2 Dar slova poznání

Jak už jsme řekli dříve, cílem žádného z uzdravujících darů není uzdravení samo, ale spása člověka.²⁵⁷ Pro správné vykonávání služby uzdravování jsou velmi důležité především dva dary. Dar slova poznání a dar rozlišování duchů.²⁵⁸

Dar slova poznání rozvíjí víru, a to jednak ve shromáždění, které je přítomno, tak také osoby, která jej obdržela. Sloužící tímto darem si totiž nikdy není jistý následným uzdravením. Obvykle se dostaví vnuknutí Ducha svatého, aby oznámil ve shromáždění to, či ono uzdravení. Projevuje se různými způsoby: skrze slovo, vizi nějakého obrazu, scény z evangelia, hnutími jako jsou strach, úzkost, vzpoura,²⁵⁹ nebo i jisté barvy a vůně. Modlitebník také může na svém těle zakoušet utrpení nemoci, ze které chce Pán někoho uzdravit.²⁶⁰ Takto popisuje působení Ducha otec Tardif, který tímto darem slouží:

Je to sdělování určité vnitřní jistoty, které nedosahujeme ani úvahou – reflexí – ani dedukcí. Je to jako myšlenka, která najednou mocně zachvátí našeho ducha. Tato myšlenka se nás zmocní jako slovo beze zvuku, jako slovo, které přichází z nitra naší bytosti a zůstává dlouho přítomno v našem duchu. Z toho plyne, že s touto myšlenkou v našem nitru jsme si jisti o určité věci, zcela si uvědomujeme, že to nepochází z nás, ale zvenčí.²⁶¹

Toto slovo poznání musí v konkrétním případě obsahovat jisté minimum informací (věk, název nemoci, podrobnosti ze života osoby, popis právě působících fyzických pocitů apod.), aby se v něm ti, kterým je slovo určeno, poznali.²⁶²

²⁵⁶ Srov. F. MACNUTT, *Služba uzdravování*, s. 119; 129.

²⁵⁷ Srov. J. PLIYA, Charizmy a uzdravovanie, in *A dal im moc uzdravovat' ...*, s. 39.

²⁵⁸ Slovo poznání je velkou pomocí jak ve službě uzdravování, tak při duchovním vedení. Kněží často objeví ve svém srdci odpověď na nějaký problém penitenta, odkryje se jim kořen problému apod., jak se to dělo např. svatému faráři z Arsu. Srov. tamtéž, s. 61.

²⁵⁹ Takové pocity jsou svědectvím, že Pán někoho uzdravuje právě ze strachu, úzkosti, vzpoury.

²⁶⁰ Srov. J. PLIYA, Charizmy a uzdravovanie, in *A dal im moc uzdravovat' ...*, s. 49–51.

²⁶¹ E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 44.

²⁶² Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 115.

Pro potvrzení, zda toto slovo bylo opravdu z Ducha svatého, se pak žádá, aby uzdravený vydal svědectví. Je-li pak toto slovo opravdu potvrzené svědectvím, velmi posiluje víru všech přítomných. A naopak, pokud nikdo nepotvrdí osobním svědectvím, že bylo pravdivé, může se u přítomných místo víry dostavit pochybnost. Uvedme zde jeden příklad: Otec Tardif dostal během mše svaté slovo poznání, že Pán uzdravil někoho ze slepoty jednoho oka. Nato požádal tuto osobu, aby přišla dopředu a poděkovala Pánu. Dostavil se velmi dojatý mladík, který deset roků neviděl na levé oko, ani operace nepomohla. Nyní si zakryl pravé oko a levým přečetl několik vět z Písma. Všichni přítomní chválili Pána. Toto svědectví o pravdivosti slova poznání povzbudilo víru víc, než vlastní uzdravení oka.²⁶³

Tento dar také pomáhá během modlitby za uzdravení určit diagnózu, případně identitu zlých duchů. Duch svatý nám skrze něj také může vnuknout, na co se v modlitbě zaměřit či jakou zvolit formu.²⁶⁴

3.2.3 Dar rozlišování duchů

Dar rozlišování duchů nám umožňuje rozpoznat, co pochází od Boha, co z lidského ducha, a co od ďábla. O tento dar máme proto Pána neustále prosit. Může se to týkat charismatu projevujícího se v modlitební skupině, duchovního, či mystického života konkrétního jedince, zhodnocení nějaké minulé události apod.²⁶⁵ Díky tomuto daru můžeme poznat, co bude nejlepší se v danou chvíli modlit a dovoluje nám také rozeznat pravé Boží dary. Bez tohoto daru můžeme diagnózu pouze odhadovat.²⁶⁶ S darem rozlišování si můžeme být poněkud jistější.²⁶⁷

Jsou různé způsoby rozpoznání přítomnosti zlého ducha.²⁶⁸ Užitečnější, než schopnost poznat přítomnost zlého ducha, především pro modlitbu osvobození od

²⁶³ Srov. E. TARDIF, Charizmy a uzdravovanie, in *A dal im moc uzdravovat' ...*, s. 62–63. Příjem tohoto slova poznání velmi usnadňuje modlitba v jazycích. Tehdy je totiž náš duch „vyprázdněn“, a proto snáze přijímá vnuknutí od Boha. Srov. J. PLIYA, Charizmy a uzdravovanie, in *A dal im moc uzdravovat' ...*, s. 46.

²⁶⁴ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 116.

²⁶⁵ Srov. tamtéž, s. 111.

²⁶⁶ P. Madre píše, že tento dar není darem „diagnostickým“, že nám nesdělí konkrétní podrobnosti o zlém duchu (jméno apod.). Odlišuje se tak od F. MacNutta, který schopnost blíže rozlišit totožnost zlého ducha tomuto daru přikládá. Považuje ji však za „vyšší úroveň“, kterou dosahuje jen málokdo. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 88–90.

²⁶⁷ Bohužel tento tak potřebný dar není v mnoha lidech příliš rozvinutý. Platí, že rozlišování od neznámého člověka nemusíme přijmout. Proto jsou tak důležitá fungující křesťanská společenství, kde se známe. Další omezení nastává z nezralého používání, kdy jej zčásti zamořujeme vlastními předsudky, nebo sklony.

²⁶⁸ Někdo si uvědomuje přítomnost démona, když mu začnou vstávat chlupy na zádech, jiný rozpozná tuto přítomnost z chvění pravého ušního lalůčku, či z nepříjemného zápachu, který jste nikdy necítili. Jiní lidé jaksi

zlého, je umění rozlišit jeho povahu a totožnost. Nejjasnějším způsobem rozlišení je duchovní zrak, což je schopnost „vidět“, jak duch vypadá s přímým vhladem do jeho jména či povahy. Známe-li jméno ducha, získáváme nad ním moc, která nám pomáhá jej vyhnat. Dalším krokem je zjistit, jak zlý duch do člověka vstoupil, a tuto cestu uzavřít, buď pokáním, či modlitbou za vnitřní uzdravení.²⁶⁹

Povaha a předmět rozlišování

Správné rozlišování je klíčové. Zajišťuje účinnost modlitby exorcismu či vysvobození. Opravdové rozlišení může přijít pouze jako ovoce přijetí a trpělivého vyslechnutí zraněné osoby. Naslouchající musí mít především víru a lásku ke Kristu. Čím blíže je naslouchající Kristu, tím více může být osvěcován Duchem svatým a tím lehčeji může nacházet skutečnou příčinu zranění. Na přesném rozboru situace se podílí jak modlitební tým vzájemným nasloucháním, dialogem, nebo i vyžádáním odborného dobrozdání, tak užitím charismat (obraz, slovo, předtucha), které však musí být už předem potvrzena jako pravá. Přesto tento typ rozlišení není dostatečný a je třeba zapojit i zkušenosti, vyplývající z daru rozumu a vědění.²⁷⁰

Duchovním rozlišováním zkoumáme několik rovin:

Duchovní a morální stav postižené osoby (hříšné chování, špatné sklony, velká zranění z minulosti) – ptáme se nejprve, zda je postižený člověk křesťan (alespoň matrikový), jakou má důvěru v Boha, nakolik se modlí, zda čte Písmo, zda má lásku k bližním, jak často přistupuje ke svátostem, jaký má vztah k církvi, k Panně Marii a kříži. Všimáme si ale také anomálií v duchovním životě, jako je popírání Boha, nenávisť vůči kříži, opakované rouhání, náhlé slovní nebo fyzické násilnosti apod. K objektivnímu posouzení nám také poslouží skutečnost, do jaké míry si je člověk těchto anomálií vědom. Čím jasnější je toto uvědomění, tím pravděpodobnější bude, že se jedná o zhoubné duchovní odcizení (ZDO). Z těchto informací můžeme odhalit vnitřní stav člověka, jaké jsou vhodné další kroky vnitřního obrácení, nebo se může přistoupit k modlitbě za vysvobození.²⁷¹

Stupeň zhoubného duchovního odcizení (zda se jedná o duchovní závislost, útisk, obsesi, posedlost) – o rozlišení, zda je postižená osoba pod nějakým vlivem Zlého, jsme podrobněji pojednali v kapitole 2.1.1, proto se zde pouze omezíme na

nevysvětlitelně vnímají, cítí, že je zlý duch poblíž. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 89–90.

²⁶⁹ Je-li např. přítomen duch smilstva, dotýčný se nejspíše bude muset kát ze svého dřívějšího života. Rozlišíme-li ducha zármutku, bude zřejmě potřebné vnitřní uzdravení z traumat, či odmítnutí, která způsobila vnitřní zranění. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 88–91.

²⁷⁰ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 219–220.

²⁷¹ Srov. tamtéž, s. 223–225.

konstatování, že i když je přítomné odcizující chování, musíme odhalit ještě další znaky, abychom je mohli potvrdit.

Přítomnost zlého ducha (jeho identitu, jméno, příp. počet)²⁷² – většina duševních příznaků ZDO může být vyložena pomocí psychologie či psychiatrie,²⁷³ proto je toto rozlišení tak obtížné a je potřebná velká opatrnost, aby nedošlo k záměně. Při ZDO si zkušení psychologové, jež mají zkušenost s psychopatologiemi, často mohou všimnout jistých duševních příznaků, zvláštních rysů, kterými se dotyčný člověk projevuje. Dají se rozeznat spíše intuitivně, než racionálně, ale přesto je takové svědectví křesťanského psychologa pro službu exorcismu velmi cenné.²⁷⁴

Existence paranormálních jevů – jsou to takové události, které překračují hranice přirozených schopností: mluvení, či rozumění neznámým jazykům, znalost skrytých či vzdálených jevů, projevy svalové síly, přesahující normální schopnosti člověka. Ale tyto jevy se mohou vyskytovat i u závažných psychopatologií (bez ZDO), a proto jejich přítomnost nemůžeme považovat za důkaz posedlosti ďáblem.²⁷⁵

3.2.4 Další pomocné prostředky

Přesto, že projevů Ducha v charismatech je nespočet, pro naši potřebu se omezíme pouze na ty, které souvisí s přímluvnou modlitbou za uzdravení či vysvobození a které vypočítává svatý Pavel v prvním listu Korint'ánům.

Charismatická víra je jedním z darů, které vyjmenovává apoštol Pavel v 1. listě Korint'ánům. Je to dar, kdy zřetelně v daném okamžiku před, či během modlitby poznáváme Boží vůli, kdy nám Bůh zjevuje, zda dojde k uzdravení dotyčného právě v této chvíli. Modlitebník s tímto darem se pak modlí bez jakýchkoli pochybností a s absolutní důvěrou v uzdravení.²⁷⁶ Stává se tak Božím spolupracovníkem, byť ubohým, a podílí se na tom, co chce Bůh v daném okamžiku konat.²⁷⁷ Je tedy projevem zvláštního pomazání Duchem svatým. Člověk, který obdržel tento dar, se

²⁷² Při poznávání jména zlého ducha je třeba přiměřené opatrnosti. J. Pliya je rozhodně proti tomu zlého ducha se na cokoli ptát. Nejjistější je odhalit jméno zlého ducha na základě chování a obracet se na něj funkčním označením (duchu čarodějnictví, věštění, nenávisti, modloslužby, sexuální zvrácenosti, atd.) srov. J. PLIYA, *Moc Ježíšova jména*, s. 35–36.

²⁷³ Násilí, impulsivní činy, problémy s morálkou, karikatury charismat, promluvy zlého ducha, atd.

²⁷⁴ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 225–227.

²⁷⁵ Srov. tamtéž, s. 227–228.

²⁷⁶ Srov. F. MACNUTT, *Služba uzdravování*, s. 120–121.

²⁷⁷ Srov. P. MADRE, Telesné uzdravenie a evanjelizácia, in *A dal im moc uzdravovat' ...*, s. 116.

stává nástrojem Boží milosti a má pevnou jistotu, že od něj Bůh chce v daný okamžik přesně tuto konkrétní věc, protože chce uzdravit právě takto a právě tohoto člověka. Jako příklad můžeme uvést apoštola Petra, který cestou do chrámu uzdravil chromého žebráka (srov. Sk 3,6).²⁷⁸ Právě a jedině na toto Boží působení a aktuální dar lze aplikovat Ježíšovo slovo: „Věřte, že všechno, oč v modlitbě prosíte, je vám dáno, a budete to mít.“ (Mk 11,24). Není to tedy víra získaná nějakým úsilím, či tvrdošíjným vymáháním na Bohu, ale je svobodným Božím obdarováním. Každý se má pouze při modlitbě zpytovat, zda tento dar obdržel, a pokud ano, má jej z celého srdce uskutečnit.²⁷⁹ Je-li modlitebník obdařen charismatem uzdravování, pak jde o křesťanskou službu „par excellence“.

Dar zázračného uzdravování je Bohem daná moc uzdravovat každou nemoc a každou chorobu. Nejčastěji však toto charisma bývá „specializované“ na konkrétní oblast (uzdravování vnitřních zranění, uzdravování tělesných defektů a nemocí, uzdravování manželských párů apod.) nebo na konkrétní nemoc (rakovinu apod.).

Charisma proroctví je pro církevní společenství velmi důležité, proto apoštol Pavel doporučuje křesťanům na prvním místě, aby o ně usilovali (srov. 1 K 14). Může se projevit jako **předpověď** nějaké události, kterou vnukne Duch svatý. Takto inspirované sdělení vždy směřuje k dobru církevního společenství, i když může obsahovat třeba i dramatické upozornění na sejití z cesty. Vždy je projevem lásky Boha Otce, který nás chce uchránit zranění a bloudění. Dalším výrazem prorockého daru je **vyučování**, kdy takto obdařený člen společenství připomíná Boží zaslíbení, odhaluje skryté úmysly, jež má Boží láska s člověkem, a učí to, co jednotlivci, či celé společenství právě potřebují slyšet. Tento dar také způsobí, že tato adresná slova posluchači správně pochopí.²⁸⁰ Třetím aspektem je **charisma bezprostředního poznání**, jež se obecně v charismatické obnově nazývá slovo poznání.²⁸¹

Slovo moudrosti umožňuje nositeli tohoto charismatu v jediném okamžiku vyřknout slova z Ducha svatého, která mohou někomu ve shromáždění objasnit či odhalit situaci, která pro něj představuje problém. Tento dar také může odhalovat pravdy víry.²⁸²

Dar jazyků (glosolalie) dává obdarovanému schopnost zpívat Bohu chválu v neznámém (nejčastěji) jazyku. Působí, že se naše duše snáze směřuje k Bohu,

²⁷⁸ Srov. J. PLYA, Charizmy a uzdravovanie, in *A dal im moc uzdravovat' ...*, s. 50–51.

²⁷⁹ Srov. N. BAUMERT, Uzdravení a pověření uzdravovat podle Nového zákona, in *Na nemocné budou vkládat ruce...*, s. 54.

²⁸⁰ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 111–116.

²⁸¹ Více jsme o slovu poznání hovořili v kapitole 3.2.2, s. 58–59.

²⁸² Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 109–110.

snadněji přijímá jeho lásku, radostněji projevuje vděčnost. Napomáhá usebranosti a prožívání Boží přítomnosti. Jeho používání má na nositele uzdravující dopad.²⁸³ Během modlitby za uzdravení otvírá dveře dalším charismatům, jako je například dar výkladu jazyků, dar proroctví nebo dar poznání.²⁸⁴

Dar výkladu jazyků je velmi užitečný a potřebný „doplňek“ modlitby v jazycích. Nemusí se projevovat jen ve slově. Častěji cítí nositel výkladu jazyků silný vnitřní pocit daný souzněním s tím, co je říkáno či zpíváno v jazycích. Tento pocit pak musí převést do slov, což nemusí být vždy snadné. Jiný projev výkladu může být obraz, který člověk více méně zřetelně vnímá.²⁸⁵

Spočinutí v duchu je darem, který se může dostavit po slovu moudrosti, poznání, či proroctví, nebo po vložení rukou modlitebníka. Osoba se dostane do zvláštního stavu, ve kterém náhle přestane ovládat své tělo. Klesne k zemi, vše kolem vnímá, ale nemůže vstát. Během tohoto „odpočinku“ často dochází k hlubokým uzdravením.²⁸⁶

Láska, která jediná zachraňuje a odpouští, která je též milosrdenstvím, nemůže chybět ve výčtu charismat vztahujících se k uzdravení, vždyť bez ní nejsme nic (srov. 1K 13,1–2), a bez ní bychom se nikdy neměli modlit za uzdravení. Vytvoření atmosféry lásky a důvěry během modlitby je nepostradatelné. Napomáhá uzdravení a chrání postiženého od dalších zranění. F. MacNutt dokonce říká, že: „člověk sloužící modlitbou za uzdravení v určitém smyslu zastupuje Boha, stojí na Ježíšově místě. Proto by na něm nemocný měl do jisté míry poznat, jaký Bůh doopravdy je.“²⁸⁷

Při modlitbě za uzdravení se můžeme soustředit buď na Boží moc, kdy se zdůrazňuje víra, a modlitba je autoritativní, hlasitá, odvolávající se na Boží zaslíbení, nebo můžeme být zaměřeni na Boží lásku. Tento přístup, jenž však v sobě také nese Boží moc, je spíše prostoupen vědomím, že Bůh nás miluje, slyší naše modlitby a odpoví na ně. Zaměřeni na Ježíše jsme upřímní, pokojní, nespolehneme na sebe, ale jsme zcela v Božích rukou a očekáváme uzdravení jako přirozenou odpověď Boží štědré lásky.²⁸⁸ F. MacNutt říká:

²⁸³ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 117–120.

²⁸⁴ Otec R. Pereira, zpočátku přistupující k tomuto daru zdrženlivě, svědčí o tom, že modlitba v jazycích je i pro něj jako kněze nesmírně obohacující. Srov. J. PLIYA, *Charizmy a uzdravovanie*, in *A dal im moc uzdravovat' ...*, s. 46.

²⁸⁵ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 121.

²⁸⁶ Srov. J. PLIYA, *Charizmy a uzdravovanie*, in *A dal im moc uzdravovat' ...*, s. 50.

²⁸⁷ F. MACNUTT, *Služba uzdravování*, s. 146.

²⁸⁸ Srov. F. MACNUTT, *Služba uzdravování*, s. 146–150.

Někdy Bůh mé modlitby použije, dotkne se nemocného a uzdraví ho, a jindy ne. Proč tomu tak je, nevím. Ale vím, že to, že nemám věci pod kontrolou, mi pomáhá zůstat pokorný. [...] Naším úkolem je modlit se, jak nejlépe umíme, ale hlavně milovat nemocného, který za námi přišel.²⁸⁹

3.3 Důvody, proč k vyslyšení modlitby nemusí dojít

Snad každý, kdo slouží modlitbou za uzdravení jakéhokoli druhu, má zkušenost s tím, že někdy k uzdravení nedojde. Věříme, že Bůh chce za běžných okolností uzdravovat, pokud mu v tom nebrání nějaká významná skutečnost, ale jisti si uzdravením, krom případu charismatické víry, nejsme nikdy. Uzdravení zůstává tajemstvím. F. MacNutt ve své službě uzdravování objevil dvanáct důvodů, proč k uzdravení nemusí dojít:

1. Nedostatek víry – růst ve víře se musí stále (srov. Mt 17,14–20). I ten, kdo byl svědkem zázraků, může a má svou víru prohlubovat.

2. Utrpení s vykupitelskou hodnotou – obdržel-li někdo dar výkupného utrpení, a přijal-li ho, nelze se divit, že k uzdravení nedojde. Bůh v takovém případě používá nemoc k vyššímu cíli.²⁹⁰

3. Nesprávně chápané utrpení – pokud nemocný nese svou nemoc těžce, je zoufalý, pak zřejmě nemoc nemá vykupitelskou hodnotu. Přesto se nelze modlit za někoho, kdo si to nepřeje. Dotyčný svým postojem blokuje uzdravení.

4. Hřích – pokud je nemoc těla spojena s hříchem, podmínkou uzdravení je odstranění hříchu, jinak k uzdravení nedojde.²⁹¹

5. Nemodlíme se za správnou příčinu – najít kořenovou příčinu zranění je důležité zvláště při modlitbě za vnitřní uzdravení. I když může Pán uzdravit i bez tohoto poznání, většinou nám skrytá zraňující událost brání uzdravení.

6. Chybné diagnózy – jde o to určit správný typ modlitby. Pokud se modlíme za něco jiného (místo za vnitřní uzdravení se modlí za tělesné; místo za vnitřní uzdravení se modlí za osvobození a rozvázání; místo za osvobození a rozvázání se modlí za vnitřní uzdravení), k uzdravení nedojde.

²⁸⁹ F. MACNUTT, *Služba uzdravování*, s. 146–150.

²⁹⁰ O výkupném utrpení jsme hovořili v části 2.2.5, s. 34–35.

²⁹¹ O nutnosti obrácení v procesu uzdravení těla jsme pojednali v části 2.3.3, s. 45–46.

7. Odmítání medicíny jako Božího nástroje uzdravení – Bůh používá medicínu jako nástroj uzdravení (srov. Sír 38,12–14). Proto proti sobě nelze stavět modlitbu a lékařskou péči.

8. Zanedbávání péče o zdraví – pokud si nechráníme své zdraví, hřešíme proti svému tělu. Když onemocníme, nelze se divit, že nás modlitba neuzdraví.

9. Ještě nenastal ten správný čas – k uzdravení může dojít *okamžitě*, jindy se zpožděním. Některá uzdravení jsou proces a dochází k nim *postupně*. A k některým (zvláště tělesným uzdravením) nedojde vůbec. Nedivme se tedy, pokud nemá modlitba okamžitý výsledek.

10. Nástrojem uzdravení má být někdo jiný – z mnoha důvodů se nemůžeme úspěšně modlit za každého (lidsky jsme si nesedli, nemáme obdarování ke službě v této oblasti, nedokážeme případ správně rozlišit apod.)

11. Překážky démonického původu – překážkou k uzdravení také může být moc kletby,²⁹² která působí na nemocného, či rodová svázanost, jež bývá nejčastěji způsobena okultními praktikami provozovanými někým z předků.

12. Uzdravení je blokováno prostředím – zejména špatné vztahy s okolím a nenávisť mohou způsobovat nemoc a blokovat uzdravení.²⁹³

3.4 Specifika jednotlivých modliteb

Ve druhé kapitole jsme se pokusili popsat roviny v člověku, které může zasáhnout nemoc a zranění, totiž duši, ducha a tělo člověka. Toto členění nám napovídá, že v prosbě za uzdravení se použije různých způsobů modlitby, neboť se liší i oblasti, za jejichž uzdravení prosíme.²⁹⁴ Přiblížíme si tyto způsoby modliteb:

1. Modlitba za vnitřní uzdravení – v případě psychických potíží a vnitřních zranění (3.3.1);
2. Modlitba za duchovní uzdravení – po upadnutí do hříchů a životních zranění (3.3.2);
3. Modlitba za tělesné uzdravení – u tělesných nemocí (3.3.3);
4. Modlitba za osvobození a exorcismus – při působení Zlého (3.3.4).²⁹⁵

²⁹² Více o této problematice F. MACNUTT, *Služba osvobození od zlých duchů*, s. 104–130.

²⁹³ Srov. F. MACNUTT, *Služba uzdravování*, s. 238–251.

²⁹⁴ Volba vhodné modlitby záleží na kvalitním rozlišení, jež je nezbytné. Přesto se může stát, že bude nemocný potřebovat více, či dokonce všechny typy modliteb.

²⁹⁵ Srov. F. MACNUTT, *Služba uzdravování*, s. 159–164.

Tab. 1: Čtyři základní druhy uzdravení²⁹⁶

Onemocnění	Příčina	Modlitební pomoc	Vhodná svátost nebo svátostina	Běžná lidská léčba
1. Ducha – často přispívá k psychickým problémům a někdy i k tělesným obtížím	Osobní hřích	Pokání	Svátost smíření	Přiznání viny, vypovídání se z problému, prosba o odpuštění těch, kterým jsme ublížili
2. Psychické, citové – často vede k duchovnímu onemocnění a často přispívá k tělesným obtížím	Prvotní hřích (došlo např. ke zranění hříchem jiných lidí)	Modlitba za vnitřní uzdravení	Svátost smíření	Psychiatrické a duchovní poradenství
3. Těla – často vede k psychickým problémům a někdy přispívá k duchovnímu onemocnění	Nemoc, nehoda, psychický stres	Modlitba víry za tělesné uzdravení	Pomazání nemocných	Lékařská péče, změna životního stylu, stravy, cvičení a pohyb
4. Cokoliv z výše uvedeného nebo některé z těchto onemocnění může být ve zvláštních případech	Způsobeno démonickými silami	Modlitba za rozvázání a osvobození (exorcismus)	Exorcismus	

3.4.1 Modlitba za vnitřní uzdravení

Uzdravení duševní stránky člověka zvané též uzdravení zranění nebo paměti, se obvykle dělí do tří skupin: uzdravení psychických potíží, vnitřní uzdravení a osvobození od zlých duchů.²⁹⁷ Každá modlitba za vnitřní uzdravení by se měla skládat z těchto kroků:

²⁹⁶ Tamtéž, s. 163. Zvýraznění – autor.

²⁹⁷ O duševních zraněních a jejich uzdravení jsme pojednali v části 2.1 a 2.2, o modlitbě za osvobození pojednáme samostatně v části 3.4.4, s. 75–81.

Přípravný rozhovor (anamnéza)

Přípravný rozhovor je prvním krokem, jež předchází vlastní modlitbě za uzdravení psychických potíží a vnitřních zranění. Protože Pán začíná uzdravovat již v tomto okamžiku, je vhodné, aby probíhal v klidném, příjemném ovzduší. Je výhodou, když koná anamnézu jen jeden člověk, schopný velké empatie. Usnadníme tak postiženému otevřít srdce a popsat problémy, které jej provází a trápí.²⁹⁸ Cílem přípravného rozhovoru je nalezení příčiny vnitřního zranění (kořenová příčina), a odstranění překážek, které by mohly bránit uzdravení. Nejčastější překážkou je neodpuštění,²⁹⁹ nedostatečné obrácení (nepřítomnost lítosti) a závislost na okultismu.³⁰⁰ Kořenová příčina je tedy počátkem zranění nemocného. Můžeme ji odhalit dvojitým způsobem:

1. Sledováním bolestných vzpomínek dotyčné osoby. Dvě základní otázky jsou: kdy to vše začalo a zda dokáže osoba říci, co je příčinou problému. Nejčastější příčinou vnitřních zranění je podle R. Pereiry některý ze čtyř hlavních citových problémů, jimiž lidé trpí: pocit odmítnutí, pocit viny, pocit méněcennosti a pocit strachu.³⁰¹

2. Charismaticky, tj. pomocí některého z darů Ducha svatého. Pán v těchto případech dává své světlo, svou milost, abychom dokázali odhalit kořen problému. Uvedme si názorný příklad E. Tardifa: Jedno třináctileté dítě se ráno probudilo a bylo slepé. Předcházející noc se vzbudilo vyděšené a v křečích, protože nějaký neznámý muž vešel do jeho pokoje. Lékař jim nepomohl, a proto přišli k otci Tardifovi. Začal se modlit, ale bez úspěchu. Pokračoval tedy modlitbou v jazycích a hned pochopil, že toto dítě nebylo slepé, ale že bylo emocionálně zraněno dojmem, který se ho zmocnil, když vidělo nějakého cizího člověka vstupovat do svého pokoje.

²⁹⁸ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 133–134. Žádný jednotný postup anamnézy neexistuje. O tom, jak během přípravného rozhovoru postupuje P. Madre více: Tamtéž, s. 133–141.

²⁹⁹ Toto tvrzení dokládá svou zkušeností otec Manjackal: Jednou se modlil za kněze, který trpěl velkými depresemi, komplexem méněcennosti, lupénkou, Parkinsonovou chorobou. Ten nebyl schopen odpustit svému předchozímu biskupovi, měl na něj velkou zlost. Otec James před ním poklekl, políbil mu nohy, a jménem biskupa prosil o odpuštění. Na to srdce nemocného muže zjihlo a dokázal biskupovi odpustit. Následná modlitba přinesla úplné uzdravení. Srov. J. MANJACKAL, *Uzdravení k novému životu*, s. 65–66.

³⁰⁰ Srov. R. PEREIRA, *Kněžské exercicie*. 6–8. přednáška. E. Tardif má naproti tomu zkušenost, že Pán může uzdravit i bez naší spolupráce. Přesto přiznává, že kde je pro uzdravení připravena půda, modlitba přináší hojnější plody. Srov. E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 91. P. Madre dokonce zastává názor, že se nikdy nesmíme začít modlit za vnitřní uzdravení, jestliže není trpící připraven odpustit, nebo pokud není připraven, či schopen uspořádat svůj život a žít podle křesťanských zásad. Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 132.

³⁰¹ Srov. R. PEREIRA, *Kněžské exercicie*. 5. přednáška.

Prosili pak Pána, aby dítě uzdravil z jeho citového zranění, a za deset minut nabylo opět zraku. Jeho emocionální poranění bylo kořenem fyzického zla.³⁰²

Vlastní modlitba

Následuje po úvodním rozhovoru a odhalení kořenového zranění.³⁰³ Velkou výhodou modlitby za vnitřní zranění je, že nemá žádné kontraindikace, a proto je možná vždy. Její podstatou je předložení traumatizující události Bohu, včetně osobních reakcí na ni, s tím, jak postupně vyplouvají na povrch. Při modlitbě je nutné být konkrétní a alespoň ta hlavní zranění specifikovat – jejich povahu a věk, kdy k nim došlo. Do modlitby lze také zahrnout emoční prožívání zranění (obavy, vzpoury, lži, zatrpkllost) s prosbou, aby toto vše zalil Kristův pokoj.³⁰⁴

První část modlitby (negativní), je věnována uzdravení zranění. Názorně nám tento postup přiblíží svědectví Dr. M. Greischarové: Při rozhovoru si jedna žena vzpomněla na událost, kdy během jízdy v autě najednou pocítila velké násilí. Zastavila a nevěděla, co se děje. Nyní jí to připomnělo událost z dětství, kdy ji máma jako trest před celou rodinou svlékla do naha a zbila. Bylo jí tehdy deset – jedenáct roků. Bylo to pro ni tvrdé a ponižující a během rozhovoru si to poprvé uvědomila. Při modlitbě Dr. Greischarovou pronikla představa dítěte a tak si je začaly spolu představovat. Viděla, jak do místnosti vešla Matka Boží a rukou objala nahé děvčátko. To ženu úplně osvobodilo od zranění v dětství: jakoby ji Maria oblékla. Přijala tento obraz a prostřednictvím Boží moci a milosti se tato část jejího života mohla uzdravit.³⁰⁵

Druhá část je pozitivní, prosíme v ní Pána, aby doplnil to, čeho se člověku nedostává, tedy nejčastěji lásku. Do modlitby je také vhodné zařadit prosbu o obnovení narušených a zničených vztahů a prosbu o pokropení každého zranění Beránkovou krví. Tak může Kristus na zraňující události působit svou uzdravující a obnovující mocí.³⁰⁶

³⁰² E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 68.

³⁰³ Přesto, že správná diagnóza napomáhá procesu uzdravení, lze se modlit i bez nalezení kořenového zranění. Pán není závislý na našich poznatcích a může uzdravovat zcela svobodně a bez podmínek. Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 179.

³⁰⁴ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 143. V příloze č.1 uvádíme příklad modlitby za vnitřní uzdravení.

³⁰⁵ Srov. M. GREISCHAROVÁ, Citové uzdravenie a psychológia, in *A dal im moc uzdravovat' ...*, s. 102.

³⁰⁶ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 144.

Pokud nedojde k uzdravení, lze předpokládat, že jsme dosud neodhalili kořen problému a bude potřebné další modlitební setkání s rozlišováním.³⁰⁷ F. MacNutt doporučuje, aby se modlitba konala v soukromí, za přítomnosti nejvíce dvou orantů. Je vhodné vytvořit laskavou, klidnou atmosféru. Mezi další zásady patří, že by se modlící neměl nikdy vnucovat. Že se máme za někoho modlit, poznáme často podle toho, že za námi dotyčný sám přijde a začne se svěřovat se svými problémy. Další zásada je, nechtít po zraněné osobě projevy víry, ta má vycházet z oranta.³⁰⁸ Zraněný může k uzdravení přispět odevzdáním se do rukou Božích s důvěřivým očekáváním a touhou po odpuštění. Na závěr je vždy vhodné poděkovat Pánu a radovat se, protože Pán začal působit, byť by plody uzdravení ještě nebyly pozorovatelné. Vždyť Pán touží dokončit každé dílo.³⁰⁹

3.4.2 Modlitba za uzdravení ducha

Jak jsme popsali v části 2.3, do lidské svobody a svědomí zlý duch nemůže vůbec proniknout, může však duchovní rozum, vůli a paměť člověka v jejich činnosti pokoušet, což může mít za následek upadnutí do osobního hříchu či vznik „životních zranění“, jejichž uzdravení většinou vyžaduje dlouhý čas posvěcování a spolupráce s Boží milostí.

Duchovním zraněním skrze hřích miníme bolest, kterou na základě porušení láskyplného vztahu hříšník působí Bohu i sobě samému. Někdy může mít za následek i duševní nebo tělesné poruchy, které se posléze začnou projevovat i na jeho nejbližším okolí.³¹⁰ Uvedme si jeden příklad: Někdo bude trpět pocití méněcennosti. Musíme to považovat za hřích, protože dostatečně nevěří ve svou důstojnost, v to, že je stvořen k obrazu Božímu, že byl vykoupen Synem, a že je chrámem Ducha svatého. Tento jeho hřích však bude mít za následek jeho zranění, které se projeví tím, že se bude stále snažit vypadat lépe, než si myslí, že vypadá. Někdy bude arogantní, někdy bude lhát, někdy bude obtěžovat druhé. To však půjde lidem v jeho okolí na nervy a nemoc začne působit nakažlivě.³¹¹

³⁰⁷ Srov. F. MACNUTT, *Služba uzdravování*, s. 177–183.

³⁰⁸ F. MacNutt má zkušenost, že zranění lidé často během modlitby upadnou do „spochinutí v Duchu“, během kterého dochází k uzdravení. I z tohoto důvodu k této modlitbě nepřistupuje, pokud nemá víc jak 20 minut čas. Tvrdí, že nejlépe je však mít hodinu: 45 minut přípravný rozhovor a 15 minut modlitba. Srov. F. MACNUTT, *Služba uzdravování*, s. 177–183.

³⁰⁹ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 144–145.

³¹⁰ Srov. M. MARSCH, *Uzdravení skrze svátosti*, s. 51.

³¹¹ Srov. tamtéž.

I osobní hřích je tedy duchovní nemocí, ze které můžeme být uzdraveni. P. Madre považuje za duchovní uzdravení spíše než jednorázové znamení určitý duchovní pokrok, kdy zraněný díky osobnímu posvěcování postupně roste v duchovním životě, a tak roste ve víře a přibližuje se Bohu.³¹²

Svátost smíření

Svátost smíření je privilegovaným místem k uzdravení z hříchů i zranění, které způsobily CO?. Bůh nás chce osvobodit od moci hříchu, jež nás nutí konat zlo, které nechceme, a brání nám konat dobro, které chceme. Nemůže nám odpustit jen ten hřích, který mu záměrně nevyznáme.³¹³ Podmínkou odpuštění je naše ochota smířit se jednak s Bohem (zpověď), a také s bližním (odpuštění).³¹⁴ Pokud opravdu toužíme být z osobního hříchu uzdraveni, je už to známkou obrácení a otevření se milosti posvěcující. Přesto se lze a má za uzdravení ducha modlit, zvláště v případech, kdy nemáme sílu se závislosti zříci.³¹⁵

Modlitba za duchovní uzdravení

F. MacNutt hovoří o duchu konkrétního hříchu, který vstoupí do člověka buď po opakovaném hříšném konání, nebo po obzvláště těžkém hříchu (např. vraždě). Jako nejčastější hříchy jmenuje neodpuštění, žádostivost, zoufalství, ale i ducha potratu a pornografie.³¹⁶ Nerovný boj s návykovým hříchem výstižně popisuje sv. Augustin ve svých Vyznáních:

Mou vůli měl ve své moci nepřítel a ukoval z ní řetěz, kterým mne spoutal. Z převrácené vůle totiž povstává náruživost; slouží-li se náruživosti, povstává zvyk; neodporuje-li se zvyku, stává se nutností. Těmito takřka spojenými články mne poutalo tvrdé otroctví; proto jsem je nazval řetězem.³¹⁷

Jak vidíme na Augustinově zkušenosti, duch hříchu činí člověka nesvobodným a zesiluje nutkání dále takto hřešit. Zbavit se této závislosti pak nemusí být vůbec snadné. Proto se lze modlit nejprve o sílu, ochotu odřeknout se tohoto konkrétního hříchu (např. neodpuštění) třeba těmito slovy:

Pane Ježíši, z odpouštějící moci, která přesahuje naše schopnosti a kterou jsi získal na kříži, když jsi řekl: „Otče, odpusť jim, neboť nevědí, co činí“, vlij svou

³¹² Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 114–115.

³¹³ Srov. E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 77–79.

³¹⁴ Srov. J. K. BILL, *Ježíš tě miluje*, s. 51.

³¹⁵ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 116.

³¹⁶ Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 220–221.

³¹⁷ SV. AUGUSTIN, *Vyznání*, kn.8, Hl. 5.

odpouštějící lásku do srdce N, ať dokáže odpustit tomuto člověku, který ho tak hluboce zranil.³¹⁸

Až po vyznání a odřeknutí se hříchů může následovat modlitba za osvobození od duchů hříchů.³¹⁹ Jinou podobou modlitby za duchovní uzdravení může být bohoslužba za uzdravení. Modlitba za duchovní uzdravení pak může mít formu příkazování v Ježíšově jménu: „Pane Ježíši, chválíme tě za tvé vítězství nad hříchem a satanem, chválíme tě, že s námi sdílíš toto vítězství. Pane, ve tvém jménu a s tvou plnou mocí spoutáme každého zlého ducha.“ Kněz pak toto vítězství nad zlem a osvobození může zvěstovat např. takto: „Ve jménu Pána Ježíše přetínám každou vazbu na drogu, alkohol, pornografii.“ A pokračuje spolu s přítomným shromážděním modlitbou chval a díky: „Chválíme tě, Pane, že jsi zvítězil nad světem. Děkujeme ti, že jsi nás osvobodil.“ Přítomní si pak mohou představit, jak Pán u každého z nich přetíná hříšné vazby a tak osvobozuje. Je velmi vhodné, aby po takovéto modlitbě následovala svátost smíření.³²⁰

Uzdravení ze životních zranění

Modlitba u tohoto druhu zranění není účinná. Pomoc má spíše charakter „evangelizace zranění“, kdy místo smrti přijme zraněný vědomě volbu života. Uzdravení pak má podobu osobního růstu ve víře.³²¹ Modlitba je nahrazena životním doprovázením (nejde zde o duchovní doprovázení), jež má za cíl „vnitřní vzkříšení“. Doprovázející se snaží o naslouchání (tvoří 50% doprovázení) a rozlišování zranění. Poté vede doprovázeného ke smíření se životem, otevření se transcendentnu, znovuobjevení smyslu těla a smyslu života. Musí ho být schopen vytáhnout z jeho samoty, a tak mu skrze útěchu poskytnout naději.³²²

3.4.3 Modlitba za uzdravení těla

Bůh nám dal mnoho způsobů a forem, jak si ulehčit v nemoci. Jednou z nich je i modlitba.³²³ Všichni se máme modlit za nemocné, a jak jsme si už řekli: „Dar

³¹⁸ F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 223.

³¹⁹ Srov. tamtéž.

³²⁰ J. McManus se takto modlil za kněze s homosexuálními sklony. Prosil za duchovní uzdravení a byl od nich dokonale osvobozen. Srov. J. MCMANUS, *Uzdravující síla svátostí a modlitby*, s. 75–78.

³²¹ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 120.

³²² Srov. P. MADRE, *Když je život zraněn*, s. 49–69.

³²³ Srov. P. MADRE, Modlitby za uzdravení, in *Na nemocné budou vkládat ruce...*, s. 76.

uzdravování může dostat každý pokřtěný“.³²⁴ Předtím však je třeba s nemocnými soucítit a modlit se za ně a nečekat na speciální charismata. Je pravdou, že modlitba za tělesné uzdravení od nás vyžaduje velké nároky (představte si modlit se za nevidomého či ochrnutého), ale zároveň je to nejjednodušší způsob modlitby (jednodušší a kratší, než např. modlitba za vnitřní uzdravení).³²⁵

Jak jsme už zmínili v části 2.4.4, přestože modlit se za tělesné uzdravení je právem i povinností každého křesťana (srov. Sír 38,9–10), aniž by se odmítala lékařská pomoc, nelze modlitbou dosáhnout všeho. Modlitba není všelékem, nebo prostředkem nátlaku na Hospodina. Je třeba v konkrétním případě rozlišovat.³²⁶ Je třeba Bohu důvěřovat a současně mu ve svobodě vše přenechat.³²⁷

Součástí každé modlitby za uzdravení by měly být tyto postoje:

1. Smím a mohu Bohu přinést každou nemoc, on vidí mou bolest.
2. Sám Kristus nese mou nemoc (Srov. Iz 53–54), mé bolesti, stává se spolu se mnou „zranitelným“, a takto vedle mě stojí.
3. Přijmout i nemoc jako skutečnost, ve které mě Bůh přijímá a objímá.
4. Posílit víru, že může Pán uzdravit (ihned) i tuto mou nemoc.
5. Poprosit za uzdravení a pak naslouchat, aby sám Duch vedl naše prosby.
6. Můžeme zakoušet povzbuzení pokračovat v modlitbě skrze větší souzvuk s Bohem, přesto není vhodné ihned zvěstovat uzdravení.
7. Nemocný v sobě může pocítit sílu dál nést své utrpení a tuto sílu z Božích rukou přijme. To je pak Boží odpověď na naše prosby.
8. V případě, že je modlitba duchovně „neplodná“, je třeba pátrat, co modlitbu blokuje, např. hříchy, chybné postoje aj., a to i u modlících se.³²⁸

Přestože uzdravení nezávisí na víře modlitebníka, či nemocného, k uzdravením dochází častěji tam, kde Pán vidí důvěru v Boží moc a dobrotu a kde je opravdová touha po uzdravení. Mezi další zásady patří snaha o uvolněnou, jednoduchou modlitbu, s radostnou jistotou, že budeme vyslyšeni. V žádném případě se nesmí

³²⁴ E. TARDIF, Charisma uzdravování, in *Na nemocné budou vkládat ruce...*, s. 11.

³²⁵ Srov. F. MACNUTT, *Služba uzdravování*, s. 188. To dokazuje zkušenost misionářů v Jižní Americe, kteří učí modlitbě za uzdravení ty nejhudší lidi a říkají, že k uzdravení, či výraznému zlepšení dojde u 80% případů. Srov. tamtéž, s. 190. V příloze č. 2 nabízíme ukázkou přímluvné modlitby za tělesné uzdravení.

³²⁶ G. Amorth se například úspěšně věnoval modlitbě za uzdravení, ale některé nemoci stále vzdorovaly. Až po modlitbě za osvobození se začaly vytrácet. Jako příklad uveďme uzdravení ženy z diagnostikované rakoviny plic. Nádor měl velikost citronu. Po modlitbě za osvobození G. Amorth nařídil rakovině, aby zmizela a v tom okamžiku byl nádor pryč. Srov. G. AMORTH, *Exorcisté a psychiatři*, s. 163–164.

³²⁷ Srov. N. BAUMERT, Uzdravení a pověření uzdravovat podle Nového zákona, in *Na nemocné budou vkládat ruce...*, s. 63; 70.

³²⁸ Srov. tamtéž, s. 67–69.

nemocnému dávat falešná jistota, že je uzdraven, pokud nedostaneme zvláštní vnuknutí. Služba uzdravování není individuální záležitost, proto by mělo být přítomno více přímluvců.³²⁹

Pokusme se nyní popsat základní kroky během modlitby za uzdravení, jsou-li přítomna charismata slova poznání nebo charismatické víry:

A. Naslouchání

Naslouchání musí předcházet každou modlitbu, abychom věděli, zač se máme modlit. Nasloucháme člověku, který popisuje své problémy, a také Bohu, který může (skrze dar poznání) ukázat správnou diagnózu, pokud nemocný neví, co mu přesně je. Zásadní je nejprve zjistit, *zda se máme modlit*, či ne. Nemáme se modlit za každého, koho potkáme (i když to může být velmi těžké odmítat modlitbu tomu, kdo to očividně vyžaduje). Někdo není na modlitbu připraven, jiný bude uzdraven jindy či jiným. Zde může pomoci dar charismatické víry nebo individuální ověřená zkušenost modlitebníka, který pozná, že se má modlit.³³⁰ Dalším krokem je zjistit, *za co se modlit*. Měl by to být vždy kořen problému, a proto může přijít na řadu nejprve modlitba za vnitřní uzdravení či osvobození nebo pokání (odpuštění) a svátost smíření.³³¹

B. Vkládání rukou

Vkládání rukou tradičně doprovází modlitbu za uzdravení (srov. Mk 16,18). I když to není nejdůležitější (např. když si to nemocný nepřeje), přináší několik výhod: z modlitebníka může přecházet na nemocného uzdravující síla, životodárná energie (srov. Lk 8,43–46), často je vnímána jako proud tepla. A také se skrze dotyk lépe sděluje láska a zájem o druhého, než pouhým slovem. Při takové modlitbě, kdy se za vás modlí skupina lidí, dotyčný často prožívá hluboký zážitek společenství a lásky.³³² E. Tardif doslova říká: „Prostřednictvím člověka, který se nad někým modlí, jedná Ježíš. Ruce vkládané na nemocného se stávají párem rukavic, v nichž jako by byly ruce Ježíšovy.“³³³

³²⁹ Srov. J. PLIYA, Charizmy a uzdravovanie, in *A dal im moc uzdravovat' ...*, s. 55–57. Předcházející popis se hodí spíše na modlitbu, kdy nejsou přítomny charismata slova poznání, či charismatická víra.

³³⁰ Mezi takové projevy může patřit pocit příjemného tepla, vjem „brnění“ rukou, hluboký pokoj, radost. Může to být ale i láska, která nás přivedla na návštěvu nemocného přítele. Bůh nás vede i skrze touhy.

³³¹ Srov. F. MACNUTT, *Služba uzdravování*, s. 190–194.

³³² F. MacNutt vzpomíná na modlitbu za šedesátiletou řeholní sestru, která měla být druhý den operována. Celá komunita se shromáždila kolem, vložili na ni ruce a modlili se. Po modlitbě sestra s tváří zalitou slzami přiznala: „Ještě nikdy jsem neprožila lásku našeho společenství tak hluboce jako dnes večer.“ Srov. F. MACNUTT, *Služba uzdravování*, s. 197–198.

³³³ E. TARDIF, Charisma uzdravování, in *Na nemocné budou vkládat ruce...*, s. 8.

C. Modlitba

Před modlitbou je vhodné zaujmout jakoukoli pohodlnou pozici (sedět, klečat, stát), abychom se uvolněně mohli zaměřit na Boží přítomnost a nesoustředili se na sebe. Poté, co vstoupíme do Boží přítomnosti, když víme, že jsme v jeho ruce a že cokoli se stane, je jen díky jeho lásce, přejdeme k vlastní prosbě. Prosba má být co nejkonkrétnější, máme přesně popsat, jak má Bůh zakročit.³³⁴ Při modlitbě také posiluje naši víru i víru nemocného, když si v duchu pozitivně představujeme, za co se modlíme, že je už dotyčný zdravý, celistvý. Jiný způsob je nic si nepředstavovat a modlit se v jazycích.

D. Důvěra

Ne všichni modlíci se za uzdravení mají díky charismatu víry jistotu, že se nemocný uzdraví. Ale všichni máme věřit, že Bůh naše modlitby slyší a odpoví na ně (srov. Mk 11,22–23), že obdržíme to, co je pro nás skutečně dobré.³³⁵ Proto nikdy neříkejme, že je někdo „beznadějný případ“. Bůh má dost moci křísit mrtvé, jemu je všechno možné. Mějme tedy oči upřeny na Ježíše, který jediný má veškerou moc uzdravit. Je mylné a chybné upřít svou naději jedině na člověka, který má např. dar uzdravování, protože Ježíš řekl: „Beze mne nemůžete činit nic“ (J 15,5).³³⁶ F. MacNutt v této souvislosti upozorňuje na časté používání fráze: „Jestli je to tvá vůle“. Tvrdí, že může oslabit modlitbu za uzdravení, protože se za ní skrývá pochybnost. Proto, když nemáme jasné poznání Boží vůle, máme raději zvolit formulaci: „Ať se stane podle tvé vůle“, která vyjadřuje víru, že Bůh naše modlitby vyslyší tak, jak je pro nás nejlepší.³³⁷

E. Vzdávání díky

Díky by měly zaznít nejen na konci modlitby za uzdravení, ale můžeme je pronášet už během modlitby např. těmito slovy: „Děkujeme ti, Pane Ježíši, že svou uzdravující láskou a mocí pomáháš N, že odpovídáš na naše modlitby a daruješ zdraví“. Jsou projevem naší důvěry v Boží moc a vděčnosti za to, že naše modlitby slyší a vyslyší, jak nás tomu učí sv. Pavel: „Netrapte se žádnou starostí, ale v každé modlitbě a prosbě děkujte a předkládejte své žádosti Bohu“ (Fp 4,6).³³⁸

³³⁴ Při zlomenině např. prosíme, aby Bůh zabránil vzniku infekce, aby vyvolal růst buněk nutných k obnově kosti, aby vyplnil všechny mezery.

³³⁵ Srov. F. MACNUTT, *Služba uzdravování*, s. 198–200.

³³⁶ Srov. E. TARDIF, Charisma uzdravování, in *Na nemocné budou vkládat ruce...*, s. 8–10.

³³⁷ Srov. F. MACNUTT, *Služba uzdravování*, s. 201–202.

³³⁸ Srov. tamtéž.

F. Modlitba v jazycích

Použití této modlitby během proseb za uzdravení přináší několik významných prvků. Jednak má schopnost sjednotit shromážděné v jedno srdce,³³⁹ napomáhá vnitřní usebranosti,³⁴⁰ a také pomáhá ve chvíli, kdy přesně nevíme, zač se máme modlit.³⁴¹ Touto modlitbou přenecháváme ve víře vedení Duchu svatému, neboť je psáno:

Tak také Duch přichází na pomoc naší slabosti. Vždyť ani nevíme, jak a za co se modlit, ale sám Duch se za nás přimlouvá nevyslovitelným lkáním. Ten, který zkoumá srdce, ví, co je úmyslem Ducha; neboť Duch se přimlouvá za svaté podle Boží vůle. (Ř 8,26–27)

Na závěr tohoto pojednání o modlitbě za tělesné uzdravení ještě znovu připomínáme, že je to Bůh, který uzdravuje. Všichni oranti jsou jen nástrojem, proto nemají přijímat vděk ani zodpovědnost, protože celá situace nezávisí jen na nich. A ještě drobnost, na kterou by se nemělo zapomínat i při ostatních modlitbách za uzdravení: vše, co se při modlitbě či rozhovoru dozvíme o druhém člověku, je důvěrné. Proto si máme nechat tuto informaci pro sebe.³⁴²

3.4.4 Modlitba za osvobození a modlitba exorcismu

Právem je modlitba za osvobození a modlitba exorcismu umístěna na konci kapitoly o přimluvné modlitbě, neboť vyžaduje zkušené oranty, kteří mají kromě potřebných vlastností i některá základní charismata nutná k úspěšnému zápasu s temnou mocí.³⁴³

Na úvod této části je nutné provést jedno upřesnění. Jasně definovat rozdíl mezi modlitbou za osvobození od zlého ducha a modlitbou exorcismu:

³³⁹ Srov. R. CANTALAMESSA, *Dech Božského Ducha*, s. 56.

³⁴⁰ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 118.

³⁴¹ F. MacNutt se k této modlitbě uchyluje také v případech, kdy nerozumí místnímu jazyku, nebo když nemá dostatek času. Jednoduše položí ruce na hlavu dotyčného a třicet vteřin se za něj modlí. Pak pokročí k dalšímu. Takto se prý uzdravilo množství lidí. Srov. F. MACNUTT, *Služba uzdravování*, s. 203.

³⁴² Srov. J. KNIGHT, *Základní pravidla modlitby za uzdravení* [online]. Dostupné z:

<http://www.cho.cz/clanky/Zakladni-pravidla-modlitby-za-uzdraveni.html>

³⁴³ Jsou to např. charisma víry, charisma proroctví, vědění, rozlišování aj. Ale ani sama jejich přítomnost ještě neznamená zaručený úspěch. F. MacNutt se například už několik let úspěšně věnoval službě uzdravování, ale modlitbami za osvobození se nechtěl zabývat. Až okolnosti, kdy viděl, že modlitba za vnitřní uzdravení někdy nepomáhá, jej „přinutily“, aby vstoupil i na toto pole modlitby. Srov. F. MACNUTT, *Služba uzdravování*, s. 205–206.

Modlitba (slavného) exorcismu je svátostinou, je autoritativní liturgickou modlitbou, při které se jménem církve biskup, nebo jím pověřený kněz obrací přímo ke zlému duchu a mocí samotného Krista a v jeho jménu jej vyhání z posedlého člověka. Je to modlitba imprekativní (zapřísahání) nebo imperativní (rozkazování).³⁴⁴

Modlitbu za osvobození od zlého ducha může konat každý pokřtěný, který se k tomu cítí povolán a je člověkem víry a modlitby. Jedná se totiž o deprekativní, tzn. přímluvnou modlitbu, při které se neobracíme k démonům, ale s důvěrou žádáme Krista, aby je on sám vyhnal.³⁴⁵ Řekněme to ještě slovy z charismatické příručky:

V boji proti zlu a démonovi, který se nutně týká každého křesťana, existuje vymezená linie, za kterou, jak na to upozorňuje církev, se věřící nemají vydávat. Modlitba za osvobození musí zůstat „modlitbou“, aniž by se kdy proměnila v exorcismus; obrátit se na démona přímo, jak je tomu právě u exorcismu – smí pouze biskup a prostý kněz pověřený k tomuto úkonu biskupem. V modlitbě za osvobození se my obracíme na Pána, aby On osvobodil posedlého od démona. V exorcismu se kněz obrací na démona a přikazuje mu, aby opustil člověka.³⁴⁶

Předchozí rozlišení nám napovídá, že ve službě osvobozování budou převládat modlitby za osvobození, které mj. napomáhají stanovit diagnózu, odhalí, zda za nějakým utrpením stojí zlý duch, a také jsou schopny osvobozovat od tzv. menších forem působení Zlého. Vedou také k tomu, že jsou plody exorcismů trvalejší.³⁴⁷

A. Vznik služby uzdravování

Základem je vždy osobní zkušenost s charismatem uzdravování, nebo jiným charismatem, které je svobodně rozvíjeno. Philippe Madre uvádí několik smyšlených „scénářů“, jak k této službě může dojít. V prvním případě, zjednodušeně řečeno, modlící se může odhalit, že se několikrát po modlitbě za uzdravení, o kterou byl požádán, dostavil určitý počet vyslyšení. A tato zkušenost trvala po několik měsíců či let. Když i duchovní vůdce tuto skutečnost považuje za odpovídající duchovnímu životu dotyčného, lze uvažovat o soustavné službě. Dalším příkladem je služba

³⁴⁴ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 231. Právě definovaný exorcismus se týká „služby exorcismu“. Tento „Velký exorcismus“ je určen na pomoc lidem, kteří jsou posedlí zlým duchem. Naštěstí těchto případů není mnoho. Většinou se setkáváme s útliskem a obsesí. Pokud budeme v dalším textu hovořit o „modlitbě exorcismu“, bude se týkat případů, kdy stupeň působení zlého nedosáhl posedlosti, a proto taková služba povolanými modlitebníky s autoritou od Ducha svatého není v rozporu s církevními předpisy. Jedná se o soubor soukromých modliteb. Srov. G. AMORTH, *Exorcista vypráví*, s. 29. Srov. také: KKC – 1673.

³⁴⁵ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 65–70. F. MacNutt vzdor této definici hovoří i u modlitby za osvobození o příkazu, kterým ve jménu Ježíše Krista nařizujeme zlému duchu, aby odešel. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 184.

³⁴⁶ Entra nella tua stanza e prega, s. 7. Převzato z: R. SALVUCCI, *Zkušenosti exorcisty*, s. 149.

³⁴⁷ Srov. G. AMORTH, *Exorcisté a psychiatri*, s. 159.

osvobození, kdy se člověk pravidelně modlí za lidi s různými těžkostmi, ale uvědomuje si, že je veden především k modlitbě za „sužované“ osoby démonické povahy. Při modlitbě cítí velkou důvěru k Ježíši, kterému předkládá osudy těchto lidí. A do třetice ukázka, jak rozpoznat pozvání někoho k službě závažného osvobozování (exorcismu). Když v sobě někdo při modlitbě cítí vnitřní hnutí, vyznačující se mocí autority, která je podobou „charismatické víry“, a jestliže se tato autorita projevuje zvláště při setkání s osobami sužovanými zlými duchy, lze uvažovat o počátku této služby.³⁴⁸ Ke správnému rozlišení je vždy nutné opírat se o radu zkušeného duchovního vůdce.³⁴⁹

Velkou pomocí ke zralejší službě jsou charismatické dary, jako je např. dar uzdravování či rozlišování duchů, které lze často obdržet po přijetí křtu v Duchu svatém.³⁵⁰ Většinou jsou modlitebníci uschopněni a obdarováni jen k některé oblasti služby uzdravování. Ty, jež přesahují jejich „kompetence“, pak mají doporučit jiným, kteří jsou k takové službě a modlitbě disponovanější.³⁵¹

Kdo se nemůže modlit za osvobození? Neměl by se modlit ten, kdo je neobvykle citlivý a bývá obětí duchovních útoků. Dále ten, kdo nedovede rozlišit mezi potřebou modlitby za osvobození a potřebou vnitřního uzdravení. Kdo se rád opájí mocí a jehož zápolení se satanem přerůstá ve hněv vůči sužovanému, a také ten, kdo má nedostatek zkušeností a znalostí.³⁵²

B. Výhody modlitebního týmu

Modlit se v týmu je vhodnější než modlitba jednotlivce hned z několika důvodů:

a) modlí-li se samotný muž za ženu, či naopak, zvyšuje se nebezpečí sexuálního pokušení (zvláště u duchů žádostivosti).³⁵³

³⁴⁸ Jestliže je dotyčná osoba knězem, základní okolnosti se zásadně mění. Pak nemusí vědomě zakoušet toto charisma, ale uvěřit, že pověřením od svého biskupa vykonávat tuto službu, dostal toto charisma víry. Zvláštní duchovní moc a zmocnění Duchem k této službě však dostává jen málo křesťanů. Vyžaduje se totiž svatost života, moudrost a zkušenost v praxi osvobozování a také dar osvobozování. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 156.

³⁴⁹ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 149–154.

³⁵⁰ F. MacNutt po přijetí tohoto křtu začal vidět v lidech, za které se modlil, démonické projevy, a jeho služba dostala novou kvalitu. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 93.

³⁵¹ Srov. F. MACNUTT, *Služba uzdravování*, s. 160.

³⁵² Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 155.

³⁵³ Když se F. MacNutt modlil za jednu ženu, začala se najednou, ležíc na zádech na podlaze, vlnit v bocích a zaujímat různé svůdné pozice. Velmi to rušilo. Jedna členka týmu ihned převzala modlitbu a ducha žádostivosti, který se právě vynořil, vyhnala. Srov. tamtéž, s. 167.

b) Zvláště při modlitbě trvající několik hodin může vedoucí skupiny předat modlitbu někomu s duchovní autoritou a sám si na chvíli odpočinout. V některých těžších případech je nutné, aby několik silných asistentů při modlitbě drželo vysvobozovanou osobu, která se může násilnický projevovat a dokonce někoho zranit.³⁵⁴

c) Společná modlitba umožňuje, aby se jednotliví členové podle svých charismat doplňovali, a tak činili modlitbu účinnější.³⁵⁵ P. Madre doporučuje, aby se počet členů pohyboval mezi třemi až šesti.³⁵⁶

C. Tři etapy při modlitbě za osvobození a modlitbě exorcismu

1. Naslouchání – rozlišování

Naslouchání a rozlišování je vhodné konat v klidném prostředí za přítomnosti jedné nebo dvou osob, aby se sužovaný nebál otevřít a pravdivě odpovídal na otázky.³⁵⁷ Ptáme se zejména na: okultní praktiky konané osobně a v rodině; snahy o duševní koncentraci jakékoli povahy; zkušenosti s vyšinutím psychiky (kvůli alkoholu, drogám apod.); různé formy sexuálních zvrhlostí; citové stresy (v dětství i později). I když je přítomna některá z těchto skutečností, je nutné další „jemné“ rozlišování, aby došlo ke shodě týmu a dalším upřesněním.³⁵⁸ Dalšími signály k modlitbě za osvobození mohou být: přítomnost nutkavého jednání, jehož se postižená osoba nedokáže zbavit; přítomnost démonického působení, které si osoba sama uvědomuje, a také, když modlitba za vnitřní uzdravení nepřináší žádnou pomoc.³⁵⁹ Nemáme v této práci prostor podrobněji se rozepisovat o rozlišení, kdy se ještě modlit modlitbu za osvobození a kdy se modlit exorcismus. Italský biskup A. Gemma v instrukcích modlitebním skupinám radí, aby byl vždy přítomen kněz, a jedině v případě, že se vyčerpají všechny prostředky modlitby za osvobození, může se přistoupit ke skutečnému exorcismu.³⁶⁰

2. Modlitba

Přesto, že je možno přistupovat k modlitbám za osvobození různými způsoby, některé části modlitby jsou přítomné vždy, jak u modlitby exorcismu, tak i při

³⁵⁴ Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 166–168.

³⁵⁵ Srov. G. AMORTH, *Exorcisté a psychiatři*, s. 167–168. G. Amorth klade důraz především na přítomnost daru uzdravování, daru prorocství, a prosebné modlitby.

³⁵⁶ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 231.

³⁵⁷ V příloze č. 3 přikládáme „dotazník“ s možnými otázkami.

³⁵⁸ Srov. P. MADRE, *Ale zbav nás od zlého*, s. 52–53.

³⁵⁹ Srov. F. MACNUTT, *Služba uzdravování*, s. 213–215.

³⁶⁰ Srov. G. AMORTH, *Exorcisté a psychiatři*, s. 116–117. Pokud osoba nereaguje na modlitbu za osvobození, nebude reagovat ani na exorcismus a jedná se tedy pravděpodobně o psychickou poruchu.

modlitbě za osvobození a rozvázání. Mezi trvale přítomné části patří modlitba za ochranu, chvály, díky, prosby a vlastní modlitba za osvobození.

Ochrana

Vždy je třeba nejprve poprosit o ochranu všech, kdo jsou přítomni modlitbě za osvobození.³⁶¹ Lze se utíkat pod ochranu Ježíšovy krve,³⁶² prosit o přimluvu Matku Boží, archanděla Michaela, anděle i svaté.³⁶³ Je vhodné prosit o moudrost a Boží vedení, o to, aby Duch svatý pomazal mocí a láskou Boží každého přítomného. Aby Bůh zaplnil celou místnost svou mocí a láskou. Účinné modlitbě také pomáhá, když ve jménu Ježíše Krista spoutáme sílu a moc všech démonů, aby nebyli schopni se bránit. Výhodné je modlit se před Nejsvětější svátostí.³⁶⁴

Chvály, díky, adorace, přimluvy

Chvály, díky a prosby často následují po modlitbách za ochranu. Působí, že se modlitební skupina sjednotí a otevře Duchu svatému, že se posílí víra v Boží lásku a moc.³⁶⁵ G. Amorth je přesvědčen, že právě skrze modlitbu chval se „uvolňuje nebyvalá síla“,³⁶⁶ která dokáže nahradit i exorcismus. Chválou se totiž připojujeme ke chválám nebešťanů, jež oslavují Kristovo vítězství nad smrtí, nad hříchem a zlými duchy. A zlý duch pokaždé, když slyší tyto chvály, znovu pocítuje porážku, zuří a nemůže tuto modlitbu vystát. Především modlitba v jazycích se vyznačuje touto silou a úderností, neboť je to sám Duch svatý, kdo se modlí a bojuje proti zlému duchu (srov. Ř 8,26).³⁶⁷

Modlitba za osvobození a rozvázání

K modlitbě za osvobození a rozvázání přistupujeme, pokud byl během rozlišování rozpoznán vliv zlého ducha na postiženou osobu.³⁶⁸ Před vlastní modlitbou za osvobození je vhodné zařadit úkon pokání a očištění od hříchů³⁶⁹ a obnovu křestních slibů. Jako velmi účinná se také jeví četba Božího slova, především

³⁶¹ E. Tardif se utíká pod ochranu Ježíšovy krve. Naléhavě žádá, aby krev Beránka očistila všechny, kdo se modlí, od jejich chyb a chráníla je před každým vlivem zlého ducha. Srov. E. TARDIF, *Služba oslobodenia*, in *A dal im moc uzdravovat' ...*, s. 79.

³⁶² Příklad modlitby dovolávající se krve Kristovy jako ochrany uvádíme v příloze č. 4.

³⁶³ Členové týmu se před modlitbou mohou duchovně připravit formou adorace, modlitby růžence, modlitbou litaní apod. Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 243.

³⁶⁴ Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 185.

³⁶⁵ Srov. R. SALVUCCI, *Zkušenosti exorcisty*, s. 155.

³⁶⁶ G. AMORTH, *Exorcisté a psychiatři*, s. 169.

³⁶⁷ Srov. tamtéž, s. 170–172.

³⁶⁸ I když jsme se díky rozlišování dověděli potřebné informace k zahájení modlitby osvobození, musí se v rozlišování pokračovat i během modlitby, abychom vhodně reagovali na nové skutečnosti. Srov. P. MADRE, *Ale zbav nás od zlého*, s. 54.

³⁶⁹ Jako formulí lze použít modlitbu kající ze začátku mše svaté, či některý z kajících žalmů.

úryvků, ve kterých Ježíš vyhání zlého ducha. Četbou se totiž ona epizoda jakoby opakuje. Boží slovo také utěšuje, dodává naději a postiženému umožňuje vnímat přítomnost svého pravého Osvoboditele.³⁷⁰ V samotné modlitbě za osvobození a rozvázání prosíme Pána, aby postiženou osobu od vlivů zlého osvobodil např. takto: „Prosím tě, Pane Ježíši, poruč zlému duchu, aby odešel!“³⁷¹ Je mnoho způsobů, jak se můžeme vyjadřovat.³⁷² Lze se přimlouvát, prosit, ale i chválit a děkovat. Lze použít i některé liturgické modlitby, nebo žalmy.³⁷³ Když jsme si jisti osvobozením postižené osoby, zakončíme opět chválou a vzdáváním díky.³⁷⁴

Modlitba exorcismu³⁷⁵

Jestliže po důkladném rozlišování usuzujeme, že je nutné přistoupit k modlitbě exorcismu,³⁷⁶ obvykle postupujeme podle těchto kroků:

a) *Převzetí autority* – „ve jménu Ježíše Krista“. Toto jméno nutí zlého ducha odejít. Zlé duchy tedy nevyháníme svou autoritou.

b) *Příkaz* – „ti přikazuji“. Není to prosba, žádání, ale příkaz. Není třeba křičet, ale musíme věřit, že Kristova autorita zlého ducha vyžene.

c) *Příkaz komu* – „duchu (jméno)“. Je vždy účinnější znát jméno zlého ducha. Někdy stačí dívat se osobě do očí a přikázat odejít tomu duchu, na kterého se díváme.

d) *Co se přikazuje* – „Vyjdi!“, „Odejdi!“.

e) *Jak má odejít* – „tiše, aniž bys komukoli ublížil“.

f) *Kam* – „k Ježíši Kristu, aby s tebou naložil podle své vůle, a nařizují ti, nikdy se už nevracej“.³⁷⁷

Účast osvobozované osoby

Je nutné, aby se osoba osvobozovaná od působení zlého ducha, sama aktivně zapojila a spolupracovala. Mezi základní podmínky patří ochota ke změně (lze vyjádřit obnovou křestních slibů), vzdát se satana, nenávisti, okultních praktik apod.³⁷⁸

³⁷⁰ Srov. G. AMORTH, *Exorcisté a psychiatři*, s. 172–173.

³⁷¹ E. VELLA, *Ježíš – lékař těla i duše*, s. 275.

³⁷² V příloze č. 5 uvádíme příklad přimluvné modlitby za osvobození.

³⁷³ Srov. R. SALVUCCI, *Zkušenosti exorcisty*, s. 156–157.

³⁷⁴ Srov. P. MADRE, *Uzdravení a exorcismus...*, s. 255–257.

³⁷⁵ Toto schéma modlitby nazývá F. MacNutt modlitbou za osvobození a rozvázání. Je zjevně v rozporu s výše předloženou definicí, protože jde o příkaz, a proto se jedná jasně o modlitbu exorcismu.

³⁷⁶ V příloze č. 6 uvádíme příklad modlitby exorcismu, jak ji používá P. Madre.

³⁷⁷ Toto je základní forma modlitby, kterou používá F. MacNutt. Jistě je možné si ji upravit dle vlastních potřeb. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 191–193. Více tamtéž, s. 172–182.

³⁷⁸ O aktivní účasti osvobozované osoby jsme pojednali v části 2.1.5, s. 26–27.

3. Doprovázení

I když k modlitbě za vysvobození směřuje předchozí část rozlišování, musíme si být vědomi, že je jen jednou z etap v procesu úplného uzdravení. G. Amort doslova říká: „Jestliže dospět k osvobození není právě snadné, udržet se ve stavu svobody je ještě těžší.“³⁷⁹ Proto by na modlitbu za vysvobození a exorcismus měly navazovat další kroky doprovázení.³⁸⁰ Ihned po osvobození musíme zařadit modlitbu za naplnění prázdného místa, jež zůstalo v osvobozené osobě po démonech, Boží láskou a milostí.³⁸¹ Osvobozená osoba se postupně musí naučit jednak změnit zažité vzorce chování, které ji otevřely vlivu zlého a také si osvojit prostředky, jak se proti zlým mocnostem bránit. V tom jí může velmi pomoci člověk z modlitebního týmu, nebo jiný křesťan, který má charisma bratrského doprovázení, aby mohl nejen radit, jak růst v křesťanském životě, ale i podporovat modlitbou. Je nezbytné, aby si osvobozená osoba osvojila pravidelnou četbu Písma, modlitbu a nejlépe i častý přístup ke svátostem, zejména k eucharistii a svátosti smíření.³⁸² Nejlepší je, když se stane členem nějakého křesťanského společenství.³⁸³

³⁷⁹ G. AMORTH, *Exorcisté a psychiatři*, s. 177.

³⁸⁰ Srov. P. MADRE, *Tajemství Boží lásky a služba uzdravování*, s. 70.

³⁸¹ F. MacNutt je navyklý po každé modlitbě za osvobození se ještě pomodlit modlitbu za očistění, která má očistit všechny členy týmu od toho, co je během modlitby mohlo zranit, či se na nich zachytit.

³⁸² Každá osoba je však jiná, proto je nutné duchovní doprovázení vždy „ušít na míru“ podle potřeb konkrétní osoby. Srov. F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 280–281.

³⁸³ Srov. F. MACNUTT, *Služba uzdravování*, s. 226–227.

Závěr

Tato práce si vytkla za cíl přiblížit současnou zkušenost církve s přímluvnou modlitbou v procesu uzdravení jednotlivých oblastí člověka. Snažili jsme se ji uvidět na příkladu a vlastní zkušenosti těch, které Pán k této službě povolal, a kteří v síle Ducha, s vírou, láskou a nadějí prosí za úlevu a uzdravení mnohých.

První kapitola prokázala specifika duševní, duchovní a tělesné oblasti v člověku. Každá z nich má své zvláštnosti, přesto však spolu vytvářejí jednotou, neboť duše se může projevat jen skrze lidské tělo, a obě složky jsou oživovány a spojovány nesmrtelným Duchem. Kapitola tedy objasněním specifík i jednoty, kterou jednotlivé složky v člověku vytváří a která mezi nimi existuje, vytvořila předpoklad pro studium zranění charakterizujících tu kterou oblast.

Druhá kapitola pomohla rozpoznat charaktery zranění různých rovin v člověku:

1. Duchovní zranění, která jsou klíčová a mají nejhlubší dopad na rozvrácení člověka. Paradoxně je zde ale přímluvná modlitba nejméně účinná. Jedincům zasaženým životním zraněním může být jako jediná pomoc poskytnuto „pouze“ životní doprovázení, které přímluvnou modlitbu nahrazuje.

2. Duševní zranění jsou nejčastější, a pokud nejsou brzy odstraněna, brání jedinci jednat svobodně a mají dopad i na tělesnou i psychickou stránku člověka v podobě strachu či deprese.

3. Nemoci těla jsou pro nás vždy tajemstvím, jsou zlem, které však může sloužit i jako lék proti mravnímu zlu. Lze prosit za uzdravení, ale lze je také přijmout jako dar, jako výkupné utrpení, kterým se zachraňují duše dosud nespasené.

4. Zasažení zlým duchem, který může člověka zranit, spoutat, či podmanit. Závažnost jeho vlivu je nutné vždy posoudit kvalitním rozlišováním duchů a podle výsledku je třeba zvolit adekvátní modlitbu a postup osvobození.

Třetí kapitola ukázala, že na takto rozdílné druhy zranění v praxi církve nacházíme specifické prostředky k uzdravení. Duchovní stránka člověka je zraňována osobním hříchem. Jako pomoc je církvi nabízena svátost smíření a snaha o duchovní život v milosti posvěcující. Pokud se v tomto případě budeme modlit, pak ne za vlastní uzdravení, ale „jen“ za sílu pro hříšníka, aby se dokázal zřít své závislosti. Modlitbu za vnitřní uzdravení lze aplikovat na zraněnou duševní stránku člověka. V porovnání s ostatními přímluvnými modlitbami je tato modlitba „nejjednodušší“ a bývá ve službě uzdravování nejčastější. Protože nemá žádné

vedlejší účinky, lze ji použít kdykoli, když v sobě někdo objeví, že ho ovlivňuje nějaké minulé zranění. Aby tato modlitba přinesla uzdravení, je velice důležité kvalitní rozlišování a nalezení kořenové příčiny, která zranění způsobila. V případě nemoci těla je možným řešením modlitba za tělesné uzdravení. I když uznáváme, že nejdůležitějším uzdravením je vždy spása člověka, přesto je v souladu s Boží vůlí modlit se za tělesné, duševní a duchovní uzdravení. Takové „zázračné uzdravení“ má schopnost probudit nebo velmi posílit víru. V případě zasažení některé oblasti člověka zlým duchem církev jako prostředek k uzdravení a osvobození doporučuje a nabízí modlitbu za osvobození od zlého ducha, nebo v případě démonické posedlosti modlitbu exorcismu. Jejich vykonávání už ovšem vyžaduje zkušené modlitebníky obdařené nutnými charismaty, v případě modlitby exorcismu kněze touto službou pověřené.

Cíl práce byl tedy naplněn. Naše práce ukázala, že zaslíbení a poslání vyjádřené mottem v úvodu, je i v současné praxi církve přítomné. Ježíš Kristus zůstává mezi námi a skrze vyslyšené přímlybné modlitby ukazuje, že jsou stále jedním z projevů jeho lásky ke zraněnému lidstvu. Ježíš nepřišel kvůli zdravým, přišel uzdravovat nemocné (srov. Mk 12,17) a přímlybná modlitba, jež může vyprosít uzdravení duše, těla, i osvobodit od Zlého, je naší účastí na tomto jeho poslání a projevem naší lásky k těm, kteří trpí.

Výsledky této práce mohou posloužit jako základní orientační bod lidem, kteří se začnou přímlybné modlitbě věnovat, přispěje také k popularizaci tématu přímlybné modlitby a mohou z ní získat potřebné informace lidé, kteří potřebují uzdravení a hledají klíč k řešení svých problémů, případně službu církve vhodnou k zprostředkování uzdravení.

Bylo by velmi vhodné a doporučeníhodné, kdyby povědomí o daru přímlybné modlitby stále rostlo. Modlitební skupiny, které by sloužily přímlybnou modlitbou, by se mohly stát „ohnisky lásky“, obnovy a uzdravení také křesťanského společenství. Nezbytnou podmínkou vzniku těchto společenství je však otevřenost pro dary a charismata, kterými pak lze mnohem účinněji a úspěšněji sloužit. A přijetí charismat je zase závislé (alespoň z části) na opravdovém křesťanském životě v milosti posvěcující, v úsilí o duchovní pokrok a svatost. Na tomto místě je vhodné připomenout doporučení apoštola Pavla: „Plamen Ducha nezhášejte, prorockými dary nepohrdejte.“ (1 Te 5,19–20). Pak lze doufat, že i přímlybců a modlitebních skupin bude v církvi přibývat ke službě a pomoci potřebným, i k hlásání radostné Boží zvěsti. K tomuto růstu křesťanského života a ochotě ke službě i skrze přímlybnou modlitbu jsem chtěl i touto prací malinko přispět.

Anotace

Příjmení a jméno: VÁCLAVEK, Petr

Instituce: Katedra pastorální a spirituální teologie CMTF UP v Olomouci

Název diplomové práce: *Přímlovná modlitba jako prostředek uzdravení duše i ducha a nemoci těla.*

Vedoucí: PhDr. ThLic. Ing. Jaroslav Filka

Počet stran: 103

Počet příloh: 6

Počet titulů bibliografie: 78

Klíčová slova: katolická teologie
přímlovná modlitba
zranění duše, ducha, těla
uzdravení
zlý duch
exorcismus

Diplomová práce předkládá ucelený pohled na přímlovnou modlitbu jako jednu ze služeb prokazovaných církví lidem se zraněními duše, ducha, nebo těla. Organicky spojuje různé zkušenosti významných odborníků zapojených do služby přímlovné modlitby za uzdravení duševní, duchovní a tělesná, analyzuje zranění v jednotlivých oblastech člověka a charakterizuje jednotlivé osvědčené druhy modliteb za uzdravení těchto zranění.

Resumé

VÁCLAVEK, Petr. *Přímluvná modlitba jako prostředek uzdravení duše i ducha a nemoci těla.*

Diplomová práce

Diplomová práce *Přímluvná modlitba jako prostředek uzdravení duše i ducha a nemoci těla* uceleně zpracovává zkušenosti církve s přímluvnou modlitbou. Jejím cílem je přiblížit dar přímluvné modlitby, skrze kterou může Bůh uzdravit jednotlivé oblasti člověka.

Východiskem pojednání je nahlížení na lidskou bytost i na její složky (duši, ducha a tělo) jako na celek vytvářející jednotu. K hlubšímu porozumění zmíněných složek jsou použity biblické výpovědi o člověku a výsledky práce dalších vědních oborů, čímž je také dokumentována jejich vzájemná shoda a provázanost, i jejich specifika. Je zde rovněž poukázáno na okolnosti, při kterých mohou být duše, duch a tělo zraněny, a jsou představeny jednotlivé typy přímluvných modliteb vhodné pro dosažení uzdravení v příslušné oblasti; modlitba za vnitřní uzdravení v případě zranění duše, modlitba za tělesně nemocné a prostředky pomáhající k odstranění duchovních zranění. Je také podán přehled nejčastějších forem působení a vlivu zlého ducha na jednotlivé složky člověka s popisem dostupných prostředků, jež nám církve nabízí v procesu uzdravování a osvobození.

Přínosem práce je organické spojení zkušeností významných autorů a odborníků věnujících se službě přímluvné modlitby. Propojení těchto zkušeností je jen jedním z možných vhlédů do problematiky, avšak významně přispívá k ujasnění stávající praxe uzdravování v církvi a k základní orientaci případných dalších křesťanů, kteří by se chtěli v budoucnu zapojit do služby přímluvné modlitby. Z diplomové práce mohou získat cenné informace také lidé, kteří sami hledají klíč k řešení svých problémů, ti, kteří potřebují a touží po uzdravení.

Summary

VÁCLAVEK, Petr. *Intercessory prayer as a means of spirit, soul and body restoration*

This thesis gives a compact view at intercessory prayer as one of the services offered by the Church to people with soul, spirit and body injuries. It organically joins the experience of leading authors and experts devoted to the service of intercessory prayer for soul, spirit and mind healing, analyses injuries in particular parts of human being and specifies well-proven kinds of prayers for healing of these injuries.

This thesis called *Intercessory prayer as a means of healing the soul, spirit and body disease* focuses on experience of the Church with intercessory prayer. Its aim is to introduce the gift of intercessory prayer by virtue of which God can heal individual parts of the human being. Starting point for this work is comprehending a human being and his components (soul, spirit and body) in his totality, creating unity. For better understanding of these components of each human being, the Bible and the findings of other disciplines are used, likewise proving their mutual consistency and coherence as well as their specifics.

The circumstances under which the soul, spirit and body can be injured are outlined there and different types of intercessory prayer addressing specific areas of healing are introduced; prayer for healing the injuries of the soul, prayer for the physically ill and the means of recovering spiritual wounds. An overview of the most common forms of interaction and influence of an evil spirit on the individual components of a person is also given together with a description of available ways that the Church offers us in the process of healing and liberation. This work organically joins the experience of leading authors and experts devoted to the service of intercessory prayer. It is just one of the possible insights into the matter, but it significantly contributes to the clarifying of the existing practice of healing in the Church and gives a basic orientation to any other Christians who would like to participate in the service of the intercessory prayer in the future. Furthermore, the thesis can offer valuable information to people who themselves are looking for the key to solve their problems, those who need and desire recovery.

Bibliografie

- AKVINSKÝ, Tomáš. *Theologická summa*. Olomouc : Edice Krystal, 1938.
- AMORTH, Gabriele. *Exorcista vypráví*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2000. ISBN 80-7192-494-6.
- AMORTH, Gabriele. *Exorcisté a psychiatři*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2006. ISBN 80-7192-981-6.
- AMORTH, Gabriele. *Mocnější než zlo : jak rozpoznávat a přemáhat zlého ducha a vyhýbat se mu*. 1. vyd. Praha : Paulínky, 2011. ISBN 978-80-7450-022-0.
- AUGUSTIN, sv. *Vyznání*. 1. vyd. Praha : Kalich, 1990. ISBN 80-7017-144-8.
- BALLING, Adalbert Ludwig. *Léčivá síla modlitby*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1996. ISBN 80-7192-162-9.
- BAUMERT, Norbert a SEEWANOVÁ, Maria-Irma. Království Boží a charisma uzdravování. In HRUŠKA, Petr (ed.). *Na nemocné budou vkládat ruce ... Platí toto zaslíbení i pro dnešní církev?* 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1996. ISBN 80-7192-128-9.
- BAUMERT, Norbert. Uzdravení a pověření uzdravovat podle Nového zákona. In HRUŠKA, Petr (ed.). *Na nemocné budou vkládat ruce ... Platí toto zaslíbení i pro dnešní církev?* 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1996. ISBN 80-7192-128-9.
- BENEŠ, Albert. *Morální teologie*. 4. vyd. Praha : Krystal OP, 1994. ISBN 80-901528-3-X.
- Bible. Písmo svaté Starého a Nového zákona (včetně deuterokanonických knih)*. 6. přeprac. vyd. (4.vyd. v ČBS). Vydala Česká biblická společnost, 1995. ISBN 80-85810-08-5.
- BILL, Joseph. K. *Ježíš tě miluje*. 1. vyd. Koclířov u Svitav : Českomoravská Fatima, 2006.
- BOUBLÍK, Vladimír. *Teologická antropologie : člověk v Kristu Ježíši*. 1. vyd. Kostelní Vydří : Karmelitánské nakl.; Řím : Křesťanská akademie, 2001. ISBN 80-7192-490-3.
- BURDOVÁ, Ilona. *Křesťan a normalita, křesťan a duševní nemoc*. 1. vyd. Brno : Kartuziánské nakl., 2009. ISBN 978-80-86953-49-6.

- CANTALAMESSA, Raniero a GAETA Saverio. *Dech Božského Ducha*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1998. ISBN 80-7192-361-3.
- CANTALAMESSA, Raniero. *Život pod vládou Kristovou*. 3. vyd. Kostelní Vydří : Karmelitánské nakl., 2008. ISBN 978-80-7195-245-9.
- CORETH, Emerich. *Co je člověk?: základy filozofické antropologie*. 1. vyd. Praha : Zvon, 1994. ISBN 80-7113-098-2.
- ČESKÁ LITURGICKÁ KOMISE. *Český misál*. Praha : vydáno ve Vatikáně, 1983.
- ČESKÁ LITURGICKÁ KOMISE. *Denní modlitba církve III*. 1. vyd. Praha : vydáno ve Vatikáně, 1988.
- ENTRALGO, Pedro Laín. *Nemoc a hřích : od asyrsko-babylonských kultů k moderní psychoanalýze*. 1. vyd. Praha : Vyšehrad, 1995. ISBN 80-7021-128-8.
- GRÜN, Anselm a DUFNER, Meinrad. *Zdraví jako duchovní úkol*. 1. vyd. Svitavy : Trinitas, 1994. ISBN 80-901457-1-X.
- GRÜN, Anselm. *Za co mě Bůh trestá : nepochopitelná Boží spravedlnost*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2006. ISBN 80-7195-054-8.
- HAGIN, Kenneth E. *Umění přímlyvné modlitby* [online]. [cit. 12 října 2010]. Dostupné z: <http://www.apologet.cz/?q=articles/category/8-hnuti-viry/id/9-kenneth-hagin-a-jeho-naslednici/page/1>
- II. VATIKÁNSKÝ KONCIL. *Dokumenty Druhého vatikánského koncilu*. 1. vyd. Přel. Oto Mádr a spol. Kostelní Vydří : Karmelitánské nakl., 2002. ISBN 80-7192-467-9.
- IVANČIČ, Tomislav. *Život ze síly Ducha a modlitby : prohlubující seminář obnovy v Duchu svatém*. 3., opr. vyd. Olomouc : Matice cyrilometodějská, 2005. ISBN 80-7266-214-7.
- JAN PAVEL II., papež. *Fides et ratio : encyklika*. 1. vyd. Praha : Zvon, 1999. ISBN 80-902708-0-8.
- JAN PAVEL II., papež. *Christifideles laici : posynodální apoštolský list*. 1. vyd. Praha : Zvon, 1996. ISBN 80-7113-162-8.
- JAN PAVEL II., papež. *Veritatis splendor : encyklika*. 1. vyd. Praha : Zvon, 1994. ISBN 80-7113-114-8.
- JOURNET, Charles. *Zlo : teologický esej*. 1. vyd. Praha : Krystal OP, 1998. ISBN 85929-24-4.

- Katechismus katolické církve*. [z francouzštiny přeložil Josef Kolářek]. Praha : Zvon, 1. vyd. 1995. ISBN 80-7113-132-6.
- KENNY, Antony. *Tomáš o lidském duchu*. 1. vyd. Praha : Krystal OP, 1997. ISBN 80-85929-18-X.
- KNIGHT, Jan. *Základní pravidla modlitby za uzdravení* [online]. 7.2.2005 [cit. 26 ledna 2012]. Dostupné z: <http://www.cho.cz/clanky/Zakladni-pravidla-modlitby-za-uzdraveni.html>
- KOMISE PRO DOKTRÍNU KONFERENCE KATOLICKÝCH BISKUPŮ USA. *Směrnice pro hodnocení reiki jako alternativní terapie* [online]. [cit. 12 října 2010]. Dostupné z: <http://www.tarsicius.cz/clanky/clanek.php?id=73&cislo=5&rok=8>
- KONGREGACE PRO NAUKU VÍRY, *Instrukce kongregace pro nauku víry o modlitbách za získání uzdravení od Boha*. In Acta ČBK ročník 2009, č. 4.
- KUNETKA, František. *Liturgika. Úvod do liturgie svátostí*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2001. ISBN 80-7192-618-3.
- LACHMANOVÁ, Kateřina. *Síla přímluvné modlitby*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2007. ISBN 978-80-7195-174-2.
- LACHMANOVÁ, Kateřina. *Terezie z Lisieux a Silván z Athosu : modlitba za druhé a za svět : srovnávací studie*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2010. ISBN 978-80-7195-095-0.
- LAURENTIN, René. *Pojednání o Panně Marii*. 1. vyd. Karmelitánské nakl.; Praha : Krystal OP, 2005. ISBN 80-85929-76-7 (Krystal OP), ISBN 80-7192-728-7.
- MACNUTT, Francis. *Služba osvobození od zlých duchů*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2009. ISBN 978-80-7195-260-2.
- MACNUTT, Francis. *Služba uzdravování*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2010. ISBN 978-80-7195-356-2.
- MADRE, Philippe. *Ale zbav nás od zlého : praktický přístup k vysvobození*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1993. ISBN 80-85527-40-5.
- MADRE, Philippe. *Když je život zraněn*. 1. vyd. Praha : Paulínky, 2007. ISBN 80-86949-15-X.
- MADRE, Philippe. *Modlitby za uzdravení*. In HRUŠKA, Petr (ed.). *Na nemocné budou vkládat ruce ... Platí toto zaslíbení i pro dnešní církev?* 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1996. ISBN 80-7192-128-9.

- MADRE, Philippe. *Tajemství Boží lásky a služba uzdravování*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1999. ISBN 80-7192-390-7.
- MADRE, Philippe. Telesné uzdravenie a evanjelizácia. In *A dal im moc uzdravovať ...* 1. vyd. Bratislava : LÚČ, 1999. ISBN 80-7114-286-7.
- MADRE, Philippe. *Uzdravení a exorcismus : jak rozlišovat?* 1. vyd. Praha : Paulínky, 2007. ISBN 978-80-86949-31-4.
- MANJACKAL, James. *Uzdravení k novému životu*. 1. vyd. Madrid : Charis Books, 2010. ISBN 978-84-935890-9-7.
- MARSCH, Michael. *Uzdravení skrze svátosti*. 3. vyd. Brno : Kartuziánské nakl., 2007.
- MARSCH, Michael. *Uzdravení skrze víru*. 2. vyd. Brno : Kartuziánské nakl., 2007.
- MARTINI, Carlo Maria. *Opravdová přímlovná modlitba*. Vers Jérusalem, s. 173-177 [online]. 23.5.2009 [cit. 26 ledna 2012]. Dostupné z: <http://misie.apha.cz/duchovni-koutek/opravdova-primlovna-modlitba-kardinal-martini/>
- MCMANUS, Jim. *Uzdravující síla svátostí a modlitby*. 1. vyd. Praha : Pastorační středisko při AP, 1995.
- MOLTMANN, Jürgen. *Bůh ve stvoření : ekologická nauka o stvoření*. 1. vyd. Brno : CDK a Vyšehrad, 1999. ISBN 80-85959-25-9 (CDK), ISBN 80-7021-233-0.
- MÜLLER, Gerhard Ludwig. *Dogmatika pro studium i pastoraci*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2010. ISBN 978-80-7195-259-6.
- NEUNER, Josef a ROOS, Heinrich (ed.). *Viera cirkvi v úradných dokumentoch jej magistéria*. 1. vyd. Trnava : Dobrá kniha, 1995. ISBN 80-7141-072-1.
- Obřady pomazání nemocných a péče o nemocné*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2002. ISBN 80-7192-585-3.
- PECKA, Dominik. *Člověk-I : Filosofická antropologie*. 1. vyd. Řím : Křesťanská akademie, 1970.
- PEREIRA, Rufus. *Kněžské exercicie*. Nahrávka v osobním archivu autora. (Vranov 8.-12.10.2000) CD - mluvené slovo. Brno : Salesiánské mediální středisko, 2001.
- PLIYA, Jean. Charizmy a uzdravovanie. In *A dal im moc uzdravovať ...* 1. vyd. Bratislava : LÚČ, 1999. ISBN 80-7114-286-7.

- PLIYA, Jean. *Moc Ježíšova jména : uzdravení, vysvobození a obrácení*. 1. vyd. Praha : Paulínky, 2010. ISBN 978-80-86949-82-6.
- PLIYA, Jean. Služba oslobodenia. In *A dal im moc uzdravovat' ...* 1. vyd. Bratislava : LÚČ, 1999. ISBN 80-7114-286-7.
- POSPÍŠIL, Ctirad Václav. *Ježíš z Nazareta, Pán a Spasitel*. 3. vyd. Praha : Krystal; Kostelní Vydří : Karmelitánské nakl., 2006. ISBN 80-85929-80-5 (Krystal OP), ISBN 80-7195-000-9.
- POSPÍŠIL, Ctirad Václav. *Teologie služby : kniha (nejen) pro ty, kdo se věnují křesťanské charitě a diakonii*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2002. ISBN 80-7192-748-1.
- ROTTER, Hans. *Osoba a etika : k základům morální teologie*. 1. vyd. Brno : CDK, 1997. ISBN 80-85959-18-6.
- RUPNIK, Marko Ivan. *Vybrané otázky z antropologie : člověk a vzkříšení*. 1. vyd. Velehrad : Refugium Velehrad-Roma; Olomouc : Centrum Aletti Velehrad-Roma, 2003. ISBN 80-86045-99-4.
- SALVUCCI, Raul. *Zkušenosti exorcisty : jasná slova o temné skutečnosti*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1999. ISBN 80-7192-180-7.
- SBORNÍK PŘEDNÁŠEK „PRAYER FOR HEALING“. *Duchovní vnitřní uzdravení* [online]. 24.6.2009 [cit. 12 října 2010]. Dostupné z: http://www.vira.cz/index1.php?sel_id=222
- STÖRIG, Hans Joachim. *Malé dějiny filosofie*. 7., přeprac. a rozš. vyd. Kostelní Vydří : Karmelitánské nakl., 2000. ISBN 80-7192-500-2.
- TARDIF, Emiliano a FLORES, José H. Prado. *Ježíš mě učinil svým svědkem*. 1. vyd. Praha : Portál, 1993. ISBN 80-85282-48-8.
- TARDIF, Emiliano. Charisma uzdravování. In HRUŠKA, Petr (ed.). *Na nemocné budou vkládat ruce ... Platí toto zaslíbení i pro dnešní církev?* 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1996. ISBN 80-7192-128-9.
- TARDIF, Emiliano. Služba oslobodenia. In *A dal im moc uzdravovat' ...* 1. vyd. Bratislava : LÚČ, 1999. ISBN 80-7114-286-7.
- TARDIF, Emiliano. Sviatosti a uzdravovanie. In *A dal im moc uzdravovat' ...* 1. vyd. Bratislava : LÚČ, 1999. ISBN 80-7114-286-7.

- TENACE, Michelina. *Vybrané kapitoly z antropologie : stvoření člověka k obrazu a podobenství Božímu*. 1. vyd. Olomouc : Centrum Aletti, 2001. ISBN 80-86045-76-5.
- TRESMONTANT, Claude. *Bible a antická tradice*. 1. vyd. Praha : Vyšehrad, 1970.
- VELLA, Elias. *Démony vyhánějte : hlavní myšlenky z promluv exorcisty P. Eliase Velly*. 1. vyd. Zlín : Křesťanské informační středisko, 1994.
- VELLA, Elias. *Ježíš – lékař těla i duše*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2006. ISBN 80-7192-851-8.
- VELLA, Elias. *O satanovi : biblicky, teologicky, prakticky*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2009. ISBN 978-80-7195-308-1.
- VELLA, Elias. *Uzdrav mě, Pane*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 2011. ISBN 978-80-7195-521-4.
- WOLF, Václav. *Lidská identita v proměnách : základy filosoficko-teologické antropologie*. 1. vyd. Olomouc : Matice cyrilometodějská, 2004. ISBN 80-7266-175-2.

Slovníky

- DE FIORES, Stefano a GOFFI, Tullo (ed.). *Slovník spirituality*. 1. vyd. Kostelní Vydří : Karmelitánské nakl., 1999. ISBN 80-7192-338-9.
- KÁBRT, Jan. a kol., *Latinsko/český slovník*. 1. vyd. Praha : LEDA, 2000. ISBN 80-85927-82-9.
- LÉON-DEFOUR, Xavier. a kol. (ed.) *Slovník biblické teologie*. 1. vyd. Řím, Velehrad – Křesťanská akademie, 1991.
- NOVOTNÝ, Adolf. *Biblický slovník*. 2., přepr. a rozšíř. vyd. Praha, Kalich, 1956.
- RAHNER, Karl. a VORGRIMLER, Herbert. *Teologický slovník*. 1. vyd. Praha : Vyšehrad, 2009. ISBN 978-80-7021-934-8.
- TICHÝ, Ladislav. *Slovník novozákonní řečtiny*. 1. vyd. Olomouc : Nakladatelství Mgr. Jirí Burget, 2001. ISBN 80-902798-5-6.

Seznam zkratek

Zkratky koncilních dokumentů

GS	Pastorální konstituce o církvi v dnešním světě <i>Gaudium et spes</i>
LG	Věřoučná konstituce o církvi <i>Lumen gentium</i>

Další zkratky

DMC	Denní modlitba církve
DS	Denzinger-Schönmetzer, Enchiridion symbolorum
KKC	Katechismus katolické církve
STh	Summa theologie
ZDO	Zhoubné duchovní odcizení

Zkratky biblických knih převzaty z českého ekumenického překladu Písma svatého. (Praha: Česká biblická společnost, 1995).

Seznam obrázků a tabulek

Obr. 1: Duch (láska) jako sjednocující princip lidské osoby.....	17
Tab. 1: Čtyři základní druhy uzdravení.....	66

Seznam příloh

Příl. 1:	Modlitba za vnitřní uzdravení	94
Příl. 2:	Přímělná modlitba za nemocného	95
Příl. 3:	Dotazník pro modlitbu za osvobození	97
Příl. 4:	Modlitba za ochranu	99
Příl. 5:	Modlitba za vysvobození	100
Příl. 6:	Modlitba exorcismu	101

Přílohy

Příl. 1: Modlitba za vnitřní uzdravení

Otče dobroty, Otče lásky, blahorečím ti, chválím tě a děkuji ti, protože skrze svou lásku dals nám Ježíše. Děkuji ti, Otče, že ve světle svého Ducha chápeme, že on je Světlem, Pravdou a Dobrým pastýřem, který přišel, abychom my měli život, život v hojnosti. Dnes Otče, chci ti doporučit tohoto syna (tuto dceru). Ty ho (ji) znáš jménem. Představuji ti jej (ji), Pane, abys shlédł pohledem Otce na jeho (její) život. Ty znáš jeho (její) srdce a rány, které v životě utrpěl(a). Ty víš, co chtěl(a) dělat a neudělal(a). Ty víš, co on (ona) udělal(a), a znáš i zlo, které mu (jí) způsobili. Ty znáš jeho (její) možnosti, jeho (její) omyly, jeho (její) hříchy, všechna traumata a komplexy jeho (jejího) života. Dnes tě, Pane, prosíme, pro lásku tvého Syna Ježíše Krista, abys vylil svého Ducha na tohoto bratra (tuto sestru), aby teplo tvé lásky, které uzdravuje, proniklo do jeho (jejího) srdce. Ty, který uzdravuješ zlomená srdce a zaceluješ jeho rány. Uzdrav ho (ji), Otče, vstup do tohoto srdce tak, jako jsi vstoupil do domu, kde byli tvoji poděšení učedníci. Ty jsi se objevil uprostřed nich a řekl jsi jim: „Pokoj vám.“ Vstup do jeho (jejího) srdce a daruj mu (jí) pokoj. Naplň jej (ji) láskou. Víme, že láska odhání strach. Vstup do jeho (jejího) života a uzdrav jeho (její) srdce. Pane, my víme, že to činíš pokaždé, když tě prosíme, a my tě prosíme s Marií, naší Matkou, s tou, která byla na svatbě v Káni. Když už neměli víno, ty jsi odpověděl na její přání a proměnils vodu ve víno. Dej mu (jí) srdce šlechetné, vlídné a plné dobroty, dej mu (jí) nové srdce. Ať září, Pane, v tomto bratru (této sestře) plody tvé přítomnosti. Dej mu (jí) plody svého Ducha: Lásku, mír a radost. Dej ať na něj (ní) sestoupí Duch blahoslavenství, aby mohl(a) zakoušet a hledat Boha každý den, aby mohl(a) žít bez komplexů a traumat se svou manželkou (svým manželem), se svou rodinou a svými bratry a sestrami. Vzdáváme ti dík, Pane, za to, co dnes působíš v jeho (jejím) životě. Děkujeme ti z celého srdce, protože jsi to ty, který nás uzdravuješ, ty, který nás osvobozuješ, ty, který lámeš naše pouta a dáváš nám svobodu. Děkujeme ti, Pane, za víru a za lásku, kterou jsi vložil do našich srdcí. Jak velký jsi, Pane! Buď veleben a chválen, náš Pane!³⁸⁴

³⁸⁴ E. TARDIF, J. H. P. FLORES, *Ježíš mě učinil svým svědkem*, s. 70–72.

Příl. 2: Přímluvná modlitba za nemocného

Začne se zpěvem písně vyjadřující důvěru v Boha, a pak může následovat modlitba: „Ježíši, láskyplný a milosrdný Bože, slíbil jsi nám, že kde se sejdou dva nebo tři ve tvém jménu, budeš uprostřed nich; a my jsme se tu shromáždili kolem našeho bratra ... Velmi prosíme o slitování nad ním a snažně tě žádáme, abys na něj pohlédl, aby od tebe dostal sílu pro tělo a pokoj v duši.

Tys přece rád procházel mezi zástupy, zastavoval ses u nemocných a dotýkal se jich, abys jim ukázal, jak velké je tvé slitování nad nimi, a často jsi je uzdravoval, aby se tak potvrdila tvá slova, nová zvěst o spáse pro všechny lidi. Ano, Ježíši, pokorně tě prosíme, dotkni se našeho bratra. Pohleď! Ten, kterého miluješ, je nemocný. Dotkni se ho tam, kde má nemoc, navštiv ho v kořeni zla, které na něj dolehlo.“

(Při zvlášť prosebné přímluvě je možné vložit na nemocného ruce, nebo ho pomazat olejem - jak to je v církvi zvykem - na znamení předání síly svatého Ducha. Těmito dvěma znameními se přenáší v gestech víra těch, kteří za nemocného prosí; ovšem to nelze považovat za udělení svátosti dříve označované jako „poslední pomazání“. Je možné dopřát k této posile nemocnému více času modlitbou v tichu, případně s chvalozpěvem, nebo otevřít srdce pro chválení v jazycích nebo v prorokování, je-li to ovšem vhodné a možné.)

„Ježíši, tys dal prohlédnout slepému v Jerichu, uzdrav našeho bratra.

Ježíši, ty jsi uzdravil ochrnutého v Betsaidě, uzdrav našeho nemocného bratra.
Ježíši, ty jsi vzkřísil Jairovu dceru, uzdrav našeho nemocného bratra.

Neboť ty jsi zde, dnes i do konce časů. Co jsi vykonal před dvěma tisíci lety, můžeš vykonal úplně stejně i nyní. Prosíme tě pokorně, abys nás vyslyšel a pomohl našemu bratru...“

Stane-li se, že lze u nemocného pozorovat úlevu, je možné víru nemocného dále povzbuzovat modlitbou, například:

„Děkujeme ti, Pane, že tak mocně působíš na ... Zjevuješ na něm slitovnou lásku a my důvěřujeme, že dokončíš to, co jsi začal. Dej mu milost, aby bez obav přijal dílo tvé lásky ve svém nemocném těle. Dej mu odvahu uvěřit, že to ty v něm působíš, tak jako jsi to udělal chromému u Krásné brány, když se za něj Petr modlil.“

Závěrečné díkůvzdání:

„Chválíme tě, náš Bože, za každé tvé dílo. Blahořečíme ti, že jsi dosvědčil lásku našeho Otce s mocí svatého Ducha. Jsi vždycky věrný svým slibům, slíbil jsi, že s námi budeš až do konce časů.

Děkujeme ti za to, co jsi udělal pro našeho bratra. Děkujeme rovněž za všechno, co pro něj uděláš v příštích hodinách a dnech. Děkujeme, protože jsi nejen navštívil jeho tělo, ale vstoupil jsi i do jeho srdce, aby tě lépe poznal a aby vzdával chválu tvému jménu.³⁸⁵

³⁸⁵ P. MADRE, Modlitby za uzdravení, in *Na nemocné budou vkládat ruce...*, s. 93–94.

Příl. 3: Dotazník pro modlitbu za osvobození

Věnovali jste se někdy, i když jen z legrace, ze zvědavosti nebo z nutkání, některé z následujících praktik?

1. Nechali jste si věštit osud z kávové sedliny, z čajových lístků, čtením z ruky, z křišťálové koule apod.?

2. Četli jste horoskopy, řídili se podle nich, případně si nechali horoskop sestavit?

3. Praktikovali jste jógu nebo transcendentální meditaci?

4. Účastnili jste se spiritistické seance (vyvolávání duchů zemřelých)?

5. Nechali jste si někdy zjišťovat, kým jste byli ve svých minulých životech?

6. Dotazovali jste se pomocí spiritistické desky Ouija board, vykládali si tarotové karty nebo hráli s někým Dračí doupě?

7. Hráli jste hry okultní povahy za použití mimosmyslového vnímání, telepatie apod.?

8. Podstoupili jste konzultaci skrze médium nebo sami byli pro někoho médiem či provozovali channeling?

9. Hledali jste uzdravení skrze médium nebo podstoupili operaci za pomoci psychických sil?

10. Praktikovali jste přemísťování předmětů psychickou energií, zvedání těl, automatické psaní nebo cestování duší?

11. Použili jste jakýkoliv amulet nebo talisman?

12. Praktikovali jste proutkaření kvůli hledání místa pro studnu nebo za jiným účelem?

13. Četli jste nebo vlastnili knihy o čarování (magii), věštění budoucnosti, mimosmyslovém vnímání, esoterice, paranormálních jevech nebo o posedlosti? Máte doma nějaký předmět, který vám dal někdo zabývající se okultismem?

14. Nechali jste se fascinovat démonickými tématy ve filmech? Přitahuje vás okultismus?

15. Uznávali jste spisy nějakého autora New Age?

16. Praktikovali jste na někom psychickou manipulaci na dálku, sesílali kouzla nebo vyhledávali nadpřirozené zkušenosti? Kontaktovali jste osobně nebo po telefonu někoho, kdo léčí psychickou či kosmickou energií?

17. Uzavřeli jste smlouvu se satanem nebo se účastnili uctívání satana?

18. Účastnili se čarodějnických obřadů nebo praktikovali voodoo?
19. Máte nějaké předky, kteří se podíleli na čarodějnictví, pohanských náboženstvích, věštění nebo zařikávání?
20. Navštívili jste svatyni nebo chrám jiného než židovsko-křesťanského náboženství?
21. Podíleli jste se na svobodném zednářství? Máte někoho takového v rodině, ve svém rodu?
22. Žili jste podle klamného přesvědčení, že jsme soběstační a Boha nepotřebujeme?
23. Užívali jste LSD, marihuanu, kokain nebo jiné drogy působící stavy „rozšířeného vědomí“?
24. Měli jste problémy s alkoholem? Co členové vaší rodiny?
25. Vyhledávali jste pornografii v časopisech, televizi nebo promítání, na internetu, účastnili jste se striptýzů nebo přebývali v barech s odhalenou obsluhou? Dívali jste se na filmy záměrně prezentující sexuální zvrácenosti?
26. Měli jste problém návykové masturbace?
27. Účastnili jste se sexuálně deviantních praktik?
28. Měli jste sexuální vztah s větším množstvím lidí?
29. Prodělali jste potrat nebo jste otcem potraceného dítěte?
30. Přáli jste si zemřít?
31. Přáli jste smrt někomu jinému?
32. Zkoušeli jste si vzít život?
33. Zkoušeli jste vzít (nebo vzali jste) život někomu jinému?³⁸⁶

³⁸⁶ F. MACNUTT, *Služba osvobozování od zlých duchů*, s. 177.

Příl. 4: Modlitba za ochranu

Pane Ježíši, pamatujeme na tvou krev, prolitou za naši spásu, na tvůj život, jež jsi obětoval za naše uzdravení. Ještě než se střetneme se silami zla, chceme před veškerými démonickými mocnostmi a před Pokušitelem samým připomenout, že nás chrání tvá vzácná prolitá krev, nás a všechny, kteří nám jsou drazí. Jsme poznamenáni pečetí tvé krve a stali jsme se syny a dcerami nebeského Otce. V to věříme, máme důvěru ve tvé milosrdenství, a proto víme, že nás nic neodtrhne od tvé lásky, především ne tito zlí duchové, kterým nyní ve tvém jménu přikážeme, aby zmizeli.³⁸⁷

³⁸⁷ P. MADRE, *Uzdravení a exorcismus...*, s. 244.

Příl. 5: Modlitba za vysvobození

Pane Ježíši, věříme s celou církví, že jsi skutečně Boží Syn, který se stal člověkem, zemřel a vstal z mrtvých. Přijímáme tě do svého srdce a do svého života jako Pána a Boha. Slíbil jsi, že nám pošleš Utěšitele, Ochránce, s jehož pomocí můžeme ve tvém jménu konat stejné věci jako ty. Jsme si vědomi, že jsme přijali svatého Ducha.

Svěřujeme se také tvému milosrdenství, odvažujeme se prosit tě o milost a pomoc pro svého bratra ... na kterého doléhají mocnosti zla. Znáš jeho hříchy i jeho slabosti. Vidíš, že se k tobě obrací, aby ses ho ujal, prosí o tvou lásku a o vysvobození. Vyslyš jeho zoufalé volání o pomoc!

Pane Ježíši, ty jsi vzkříšení a život. Trpěl jsi za něj, zemřel jsi na kříži, vstal jsi z mrtvých, aby i on byl živ a aby zlé síly již nad ním neměly moc. Ježíši, Synu našeho Otce, Beránku Boží, který snímáš hříchy světa, vysvobod' našeho bratra ...

Ty víš, za jakých okolností se ďábel vloudil do jeho duše, aby se ho zmocnil a aby ho odvedl od tvého milosrdenství. Tys svým křížem přemohl smrt, světlem slávy jsi zahnal temnoty, vysvobod' ho ze zajetí zla. Osvobod' ho od vlivů duchů zla. Uzdrav ho od škod, které tyto zlé síly způsobily jeho duši i na jeho těle. (Nyní je vhodné zazpívat píseň chval nebo děkovnou píseň.)

Na přímluvu neposkvrněné Panny Marie, matky tvé i naší, dokoněj, prosíme, dílo vysvobození našeho bratra ..., aby mohl vydat svědectví, že jsi cesta, pravda a život.³⁸⁸

³⁸⁸ P. MADRE, Modlitby za uzdravení, in *Na nemocné budou vkládat ruce...*, s. 91–92.

Příl. 6: Modlitba exorcismu

Nařizuji ti, ve jménu Ježíše Krista a ve víře církve, tobě, duchu ... (a tobě duchu...), abys okamžitě ukončil své neblahé působení na duši nebo na tělo X. Víím, že jsem ničím, abych ti mohl něco takového poručit, ale právě prostřednictvím mé slabosti síla Páně získává svou plnost.

Opírám se o Ježíšovy sliby, jejichž pravdivost znáš, neboť on sám je pravda, a nařizuji ti tedy, duchu ..., abys navždy zmizel ze života X bez touhy po návratu.

Víš, že X si zvolil světlo a že odmítá veškerou lež, veškeré svody, veškerou touhu po moci, veškeré spolčení se Zlovolným. Jsi nucen ukončit veškerý neblahý a ničivý vliv na jeho tělo či duši. Právě teď se musíš vzdát, aby ses už nikdy nevrátil. Právě teď tě Ježíš, jediný Syn Boží, vyhání svou smrtí a svým vzkříšením, ze života X. Právě teď tvůj pán, ďábel, uznává svou porážku, neboť nemůžeš odolat projevům slávy Boží v jeho služebníku X.

Držel jsi X v zajetí svých osidel, protože (zde můžeme uvést jeho někdejší odcizující chování), ale milosrdenství Pána ho navštívilo i přes tyto události a ty se musíš vzdát tohoto útisku (této obsese, nebo dokonce, jestli se náhle projeví, této posedlosti). Nařizuji ti to autoritou Syna Božího, který tě přemohl na dřevu kříže.

Nařizuji ti to na přímluvu Panny Marie, přečisté Panny.

Nařizuji ti to na přímluvu svatého Josefa, postrachu démonů.

Nařizuji ti to na přímluvu svatého archanděla Michaela.

Nařizuji ti to na přímluvu anděla strážného X.

Nařizuji ti to na přímluvu ... (zde můžeme uvést vícero svatých, známých svou službou. To, co má váhu, není samozřejmě množství jmen oslovených blahoslavených, ale skutečná duchovní sounáležitost, kterou s nimi můžeme prožít).³⁸⁹

³⁸⁹ P. MADRE, *Uzdravení a exorcismus...*, s. 252–253.