 Esej o ljubavi

 Ljubav! Postoji li čarobniji, ljepši osjećaj u svijetu? Voljeti je plemenito, pošteno, a ujedno i neizbježno. Bez ljubavi ne bismo postojali, niti spoznali smisao života. Sofoklo je davno spomenuo : (A ja za ljubav samo dođoh na taj svijet.(. Ljubav je ta koja nas čini potpunima, naše duše sitima. Lijek je to i melem naših rana; ljubav. (Jedna riječ oslobađa naš život boli i tegoba, ta riječ je ljubav.(- također je smatrao Sofoklo. Ljubav je ta koja važnost pridaje trajnim, nepromjenjivim vrijednostima, a oduzima važnost onih prolaznih. Shakespearove riječi u potpunosti prikazuju tu dubinu: (Ljubav ne gleda očima već dušom, zato je krilati Amor na slikama slijep.(. Simbol je to same ljubavi; slijepe, potpuno predane ljubavi.

 Što je zapravo ljubav? Većina ljubavlju još uvijek smatra poveznicu muškarca i žene. Mnogi ju definiraju kao obostran doživljaj osjećaja koje uzajamno dijelimo. To se primjenjuje i na ostale vrste ljubavi. Nažalost, danas volimo one koji nas vole, one koji su ljubazni s nama, pomažu nam. Moramo biti svjesni da to nije ona prava, istinska ljubav. Ljubiti znači davati bez očekivanja. Prava se ljubav zauzima za drugu osobu, želi je usrećiti. Ona gori od želje da učini nešto dobro, da nekoga razveseli, ublaži mu bol. Ona je ta koja s osmjehom čini dobro i tada kada joj je teško. Baš kao što i cvijet pruža svoj miris i onima koji ga kidaju.

 Netko je jednom definirao ljubav kao (osjećaj koji osjećate da ćete osjećati kad osjećate osjećaj koji nikad prije niste osjećali(. Iako sam se često pitala što je, ustvari, ljubav, rano sam zaključila da uključuje mnogo više od one fizičke veze. Katkad sam pomišljala da bi život bio jednostavniji bez ljubavi. No, shvatila sam da bi tada bio i manje zabavan, pa i isprazan.

 Franjo Saleški je zaključio: (Ljubav je ta koja prethodi želji. Jer, zapravo, što drugo želimo ako ne ono što ljubimo? Ljubav prethodi uživanju. Jer kako bismo mogli uživati u nekoj stvari, ako je ne bismo ljubili?(. Tko posjeduje ljubav, kao da ima ulaznicu u bilo koje društvo. Sposoban je uživati u društvu kraljeva u palačama, a ujedno se zabavljati sa seljacima na poljima. Uvažavanje i poštivanje druge osobe bitna je oznaka ljubavi.

 Sveti je Pavao nekoć govorio: (Ljubav ne traži svoje.(. ona je ta koja traži isključenje bilo kojeg privatnog interesa. Uvijek je spremna tražiti dobro druge osobe. (nemojte tražiti za se velike stvari.(- kazao je prorok. Jer, male stvari lako postaju velike, ako ih činimo s velikom i čistom ljubavlju.

 U današnje nam se vrijeme sve prethodno navedeno čini neizvedivim. Pitamo se: Tko još u svemu vidi ljubav? Ili sve čini iz čiste, nesebične ljubavi? Kako ljubiti neprijatelje?. Sve se to čini pomalo nemogućim. Sjetimo se Isusovih riječi. Zar je On govorio o nerealnom životu, životu koji nema veze s ljudskim, životom današnjeg čovjeka? O svim je tim pitanjima potrebno dobro promisliti te shvatiti njihov smisao. Sve je moguće ako se želi od srca, s čvrstim uvjerenjem da će se ostvariti. Važno je samo prepustiti se te potpuno izgorjeti. Ljubav je strpljiva. Ima snage trpjeti, podnositi, vjerovati konačno; nadati se.

 Prema vjerovanju davnog kršćanskog pisca ljubav uključuje tri dimenzije: fizičku, psihičku i duhovnu. Rekao je (Ljubite srdačno jedni druge bratskom ljubavi. U davanju časti prednjačite jedni drugima! (. Drugim riječima, trudite se nadmašiti jedni druge u iskazivanju brige. Samo ako se svaka osoba brine za drugu i potpuno joj se posvećuje, veza može rasti i razvijati se. A briga jednog partnera najčešće služi kao motivacija drugome da reagira istom mjerom.

 Romeo i Julija? Nezaboravni, potpuno predani, nesebični ljubavnici! Katkad se pitam bih li voljela ljubiti kao što su se oni ljubili. Ljubili su se bezuvjetno. Romeo je posjedovao Juliju, a Julija je posjedovala Romea. Bili su to dragovoljni robovi ljubavi! On je bio njezin vlasnik, a ona njegov. Pretopili su se u jedno tijelo te živjeli potpuno novi svijet, svijet ljubavi. Jedno su drugome bili najvažnija sastavnica i najslađa poslastica života. Ali kako su završili? Nesretno, nažalost! Jedno bez drugoga nisu mogli funkcionirati, niti pronaći smisao odvojenih života.

 Mnogobrojne čari ljubavi otkrivene su u prekrasnim stihovima pjesme (Hvalospjev ljubavi(svetoga Pavla. Njezini nam završni stihovi govore i više no dovoljno:

 (A sada; ostaju vjera,

 ufanje i ljubav- to troje-

 ali najveća među njima je ljubav.(.

 Postoje i stihovi koji me nadahnjuju kad mi je najteže, kad osjećam da pomalo gubim vjeru u neiscrpnu ljubav. Nepoznatog su autora, a glase otprilike ovako:

 (Da netko daje za ljubav

 sve što u kući ima,

 taj bi navukao prezir na sebe.

 Mnoge vode ne mogu ugasiti ljubav

 Niti je rijeke potopiti…(.

Svakog me puta iznova (probude(te mi pomognu da se vratim normalnom, ispunjenom životu.

 Ljubav. Strpljiva, snažna, optimistična… jednako uzbudljiva i u djetinjstvu, i u mladosti, i u starosti. Pokretač životnih radosti, ali i boli. Uzrok je tuge, ali i ljepote. Jezik ljubavi je tajanstven, ali univerzalan i razumljiv svima.

 Jedno je sigurno; ljubav sutrašnjice nazire se na obzoru, čeka na vas. Vi samo trebate ispružiti svoje ruke i spremno dočekati toplinu ljubavi u dubini vlastitog žića.

 Martina Kudeljnjak, 4.a

