
Svátost nemocných

nebo poslední pomazání?


Svátost nemocných nebo poslední pomazání?
„Ne, toho kněze mi sem ještě neposílejte, snad to se 
mnou ještě není tak zlé.“ - Tato odpověď zní často 
tam, kde pomazání nemocných je považováno za 
znamení a potvrzení blízké smrti.

Jak je to se svátostí nemocných doopravdy?
„K  Ježíšovi přiváděli všechny nemocné, postižené 
rozličnými chorobami  a  trápeními, posedlé, ná-
měsíčné, ochrnulé, a on je uzdravil.“ 

(Mt 4,24)  
Svátost nemocných je prostředkem, skrze který 
do mého života, do mojí nemoci a bolesti vstupuje 
Bůh, aby mi ji pomohl nést a posiloval mě.

Člověk často přijímá nemoc jako těžkou zkoušku.
Může se proti ní buď bouřit, nebo v  ní rozlišit 
Boží rukopis. Utrpení totiž nemusí být následkem 
osobního hříchu. Ten, kdo trpělivě přijímá na 
sebe utrpení, může být druhým ku prospěchu.


Nemocní mají mimořádný smysl pro to,
co je v životě podstatné.
Někdy až nemoc člověku ukáže, co potřebuje ze 
všeho nejvíce: Boha.
Ježíš přišel zjevit Boží lásku především tam, kde 
se lidé cítí mimořádně ohroženi, a proto věnuje 
tolik pozornosti nemocným.
Ukazuje nám, že trpíme-li my, trpí on s  námi. 
Proto uložil svým učedníkům péči o  nemocné 
jako prvořadý úkol: 
„Ve jménu mém budou vyhánět zlé duchy, na 
nemocné budou vkládat ruce, a uzdraví se.“ 

(Mk 16, 17-18)

Jak se církev chová k nemocným?
Úkol uzdravovat nemocné se snaží církev 
uskutečnit jak péčí, kterou poskytuje nemocným, 
tak přímluvnou modlitbou, kterou ji doprovází. 
Především pak má zvláštní svátost ve prospěch 
nemocných, ustanovenou samotným Kristem 
a dosvědčenou svatým Jakubem: 
„Je někdo z vás nemocný? Ať si zavolá představené 
církevní obce a ti, ať se nad ním modlí a mažou ho 
olejem ve jménu Páně.“ 

(Jak 5, 14-15)


Kdo může přijmout svátost pomazání nemocných?
Svátost pomazání nemocných je určena jako 
posila pro věřící - katolíky, kdo jsou zesláblí 
nemocí či stářím, nebo kdo se v důsledku nemoci 
chystají na operaci. Udělení této svátosti má 
předcházet osobní zpověď nemocného. 

Kdo uděluje svátost pomazání nemocných?

Svátost mohou udělovat biskupové nebo kněží.

Jaké účinky má svátost pomazání nemocných? 

Svátost uděluje zvláštní milost, která nemocného 
mnohem důvěrněji spojuje s Kristovým utrpením, 
k  jeho vlastnímu prospěchu a  k  prospěchu celé 
církve, dává mu posilu, pokoj a odvahu a jestliže 
se nemocným nemohl vyzpovídat, působí také 
odpuštění hříchů. Je-li to Boží vůle, nejednou 
vede i k tělesnému uzdravení. V každém případě 
připravuje nemocného na přechod do Otcova 
domu.


Pro umírající má církev další posilu: viatikum.

Je to eucharistie jako „pokrm na cestu“. Ve chvíli 
přechodu z  tohoto světa k  Otci je přijetí Těla 
a  Krve Páně, který zemřel a  vstal z  mrtvých, 
semenem věčného života a silou vzkříšení. 

Jak se slaví svátost pomazání nemocných?
Podstatné při této svátosti je pomazání posvěceným 
olejem na čele a na rukou nemocného nebo také na 
jiných částech těla doprovázené modlitbou kněze, 
který vyprošuje zvláštní milost této svátosti.


Svátost nemocných se může udělovat ve mši 
nebo mimo mši, jednomu nemocnému nebo 
více nemocným současně. Je dobré, když se 
obřadu účastní společenství věřících, kteří jsou 
nemocnému blízcí.
Jako při jiných bohoslužbách, začíná obřad 
úvodním oslovením, může pokračovat kropením 
svěcenou vodou a pak následuje úkon kajícnosti.
Čte se jedno nebo dvě čtení z Písma svatého, které 
nemocného povzbudí, aby si uvědomil, že Bůh je 
mu nablízko.


Tyto texty si kdykoli můžete přečíst:

První čtení  
1 Král 19, 1-8; Job 3,1-3.11-17.20-23; Job 7,1-4.6-11; Job 7,12-21;  
Mdr 9,9-11.13-18; Iz 35,1-10; Iz 52,13-53,12; Iz 61,1-3a; 
Sk 3,1-10; Sk 3,11-16; Sk 13,32-39; Řím 8,14-17; Řím 8,18-27;  
Řím 8,31b-35.37-39; 1 Kor 1,18-25; 1 Kor 12,12-22.24b-27;  
2 Kor,4,16-18; Gal 4,12-19; Flp 2,25-30; Kol 1,22-29; Žid 4,14-16; 
Žid 5,7-9; Jak 5,13-16; 1 Petr 1,3-9; 1 Jan 3,1-2; Zj 21,1-7  

Responsoriální žalm 
Iz 38; Žl 6; Žl 25; Žl 27; Žl 34;  Žl 42; Žl 63; Žl 71; Žl 86;  
Žl 90; Žl 102; Žl 103; Žl 123; Žl 143

Evangelium 
Mt 5,1-12a; Mt 8,1-4; Mt 8,5-17; Mt 8,5-10.13; Mt 8,14-17;  
Mt 11,25-30; Mt 15,29-31; Mt 25, 31-40; Mk 2,1-12;  
Mk 4,35-41; Mk 10, 46-52; Mk 16,15-20; Lk 7,18b-23;  
Lk 10,5-6.8-9; Lk 10,25-37; Lk 11,5-13; Lk 12,35-44;  
Lk 18,9-14; Jan 9,1-7; Jan 10,11-18 

Po čtení obvykle následují přímluvy. 
Pak kněz mlčky vkládá ruce na hlavu nemocného. 
Toto gesto označuje společenství, účast, symbolizuje 
předání Ducha, života, síly, moci, milosti, pomoci, 
odpuštění, záchrany, zmocnění k úkolu a uzdravení. 
Připomíná nemocnému Pána, který ho bere pod svou 
ochranu a ujímá se ho jako nemocných a hříšníků  
v evangeliu a tím u nemocného vzbuzuje důvěru.


Pokud není k  dispozici olej požehnaný biskupem 
při mši se svěcením olejů na Zelený čtvrtek, požehná 
kněz jakýkoli rostlinný olej:

Bože, Otče veškeré útěchy, v  tobě nacházejí 
nemocní útěchu a  zdraví skrze tvého Syna. 
Shlédni na naši víru a  vyslyš naše prosby: Sešli 
nám z  nebe Utěšitele, svého Svatého Ducha  
a  požehnej tento olej pro naše nemocné. 
Kéž podle tvé vůle užíváme tohoto oleje k mazání 
nemocných, abys jim dal zdraví těla i duše, abys 
utišil jejich bolest, v  slabosti je posilnil, vyléčil 
jejich nemoc. Ať je pro nás tvůj svatý olej, Bože, 
znamením Tvé milosti a tvého požehnání ve jménu 
našeho Pána, Ježíše Krista. Amen.


Nad posvěceným olejem se modlí kněz děkovnou 
modlitbu:
Požehnaný jsi, Bože, všemohoucí Otče; tys poslal na 
svět svého Syna pro nás a pro naši spásu. 

Odpověď: Požehnaný jsi, Bože, navěky.
Požehnaný jsi, Bože, jednorozený Synu; ty ses stal 
člověkem, abys léčil naše slabosti. 

Odpověď: Požehnaný jsi, Bože, navěky.
Požehnaný jsi, Bože, Duchu Svatý, Utěšiteli; ty nám 
dáváš sílu, abychom snášeli utrpení.  

Odpověď: Požehnaný jsi, Bože, navěky.
Bože, tvůj služebník (tvá služebnice) přijme s vírou 
svátost nemocných; prosíme tě: ať ho (ji) pomazání 
tímto olejem posilní a  uleví mu (jí) v  bolestech. 
Skrze Krista, našeho Pána.  

Odpověď: Amen.


Kněz vezme posvěcený olej a  maže nemocného na 
čele a na rukou. Říká přitom: 

Skrze toto svaté pomazání ať ti Pán pro své 
milosrdenství pomůže milostí Ducha svatého.

Odpověď: Amen. 
Ať tě vysvobodí z hříchů, ať tě zachrání a posilní. 

Odpověď: Amen.
Pak ještě kněz připojí modlitbu podle situace 
nemocného a  všichni společně se pomodlí 
Otčenáš. Nemocný může přijmout eucharistii  
a obřad se zakončí požehnáním.

Pokud byste si přál(a) svátost nemocných přijmout 
nebo i  o  ní promluvit, kontaktujte kněze nebo 
nemocničního kaplana.


Jaký smysl má nemoc?
V horách žil jeden starý farmář. Nikdy toho moc 
nenamluvil a  vždycky věřil, že všechno, co jej 
potká, je z Boží ruky.
Jednou se mu zaběhl jeho jediný kůň, se kterým 
pracoval, aby vydělával chléb pro sebe a svého syna, 
jenž mu zůstal po smrti drahé ženy. A vesničané 
ho litovali: „Chudák, přišel o  všechno, co mu 
ještě zbylo.“ Farmář jen odpověděl: „Smůla nebo 
štěstí? Kdo ví?“
Jeho kůň se v horách připojil ke stádu divokých 
koní. Po nějaké době se vrátil zpět a  celé stádo 
přivedl s sebou do ohrady. Farmář tak měl koní 
hned několik. Cvičil je, aby je mohl prodat a udělat 
na chatrči novou střechu. Lidé říkali: „Ten má ale 
štěstí, tolik bohatství najednou.“ A  on zase jen 
odpověděl: „Smůla nebo štěstí? Kdo ví?“
Jeho syn dorůstal, a tak po nějaké době i on začal 
cvičit koně místo otce, který už pozbýval sil. 
A  když krotil jednoho z  nich, spadl a  zlámal si 
obě nohy. Tu zase vesničané lítostivě oplakávali 
nemocného farmáře, že zase nemá nikoho, kdo 
by se teď o něj staral. A farmář jen řekl: „Smůla 
nebo štěstí? Kdo ví?“ 
Zanedlouho vypukla válka a  verbíři ze všech 
domků odváděli mladíky schopné bojovat. Jen 
mladík se zlámanýma nohama zůstal doma, 
protože bojovat nemohl. Vesničané opět záviděli 
starci jeho štěstí. Ten měl ale stále tu svou jedinou 
odpověď: „Smůla nebo štěstí? Kdo ví?“


Zpracováno podle těchto textů:
Jeruzalémská Bible. Písmo svaté vydané jeruzalémskou biblickou 
školou. 1. vyd. Kostelní Vydří: Karmelitánské nakladatelství, 2009. 
ISBN 978-80-7195-289-3.
Kompendium Katechismu katolické církve. 1. vyd. Kostelní Vydří: 
Karmelitánské nakladatelství, 2006. ISBN -80-7195-094-7.
Obřady pomazání nemocných a  péče o  nemocné. 1. vyd. Kostelní 
Vydří: Karmelitánské nakladatelství, 2002. ISBN 80-7192-585-3.
Youcat. Katechismus katolické církve pro mladé. 1. vyd. Kostelní 
Vydří: Karmelitánské nakladatelství, 2011. ISBN 978-80-7195-564-1.

Uspořádala: sr. Tobia Miroslava Matějková z  Kongregace 
Milosrdných sester sv. Kříže. V Olomouci v říjnu 2012. 

Autor fotografií: Filip Fojtík

Kontakty na nemocniční kaplany naleznete na webových stránkách  
http://kaplan-nemocnice.cz/ nebo u ošetřujícího personálu.

Materiál byl vytvořen v  rámci projektu, „Nemocné tělo potřebuje lékaře, nemocná duše přítele“, 
který se uskutečnil za finanční podpory Ministerstva kultury ČR.


