

Bouchra est musulmane. Elle vient depuis longtemps à la prière des malades. Sa fille lui dit que quand elle revient de la prière des malades, elle a le visage dégagé et apaisé. Suite à une opération à cause d'un cancer, elle avait mal dans un bras qui était devenu dur : elle sentait un serrement douloureux. Lors d'un jeudi à la prière des malades, il y a eu une parole de connaissance pour elle et elle a été guérie de son bras qui est redevenu souple. Dernièrement, quand le St sacrement est passé devant elle, elle a senti en elle comme de l'eau qui jaillissait (Jn 4 : «L'eau que je lui donnerai deviendra en lui comme source d'eau jaillissant en vie éternelle»). Elle a ressenti une transformation en elle.