

## **ISUS MOLITELJ**

### **Ciljevi:**

- na temelju Lukinog evanđelja vidjeti u kojima je sve situacijama Isus molio, kako je na njega utjecala molitva, kako ga je molitva osposobljavala za djelovanje, kome je sve njegova molitva bila upućena...
- na temelju Isusove molitve analizirati molitvu u svome životu (ima li moja molitva dodirnih točaka s Isusovom)
- primjeniti Isusove modele molitve u svoj molitveni život (učiti se od Isusa)
- dobiti poticaje za radosniji nastavak molitvenog života

### **Motivacija:**

- postaviti pitanje mladima: što je za njih molitva?
- jesu li kada u molitvi doživjeli oslonac i sigurnost?
- jesu li kad doživjeli da mole u prazno? (kao da nitko tvoju molitvu ne sluša i da nikome nije stalo do tebe)
- što činiš kada se rastrešeš u molitvi?

Postoje mnoge definicije molitve: netko će reći da je molitva razgovor s Bogom, drugi opet da je molitva susret s Bogom, netko da je to otvaranje Božjem djelovanju, neki govore da molitva ima veze sa slušanjem Boga, KKC govori da je molitva uzdizanje srca i uma Bogu. Sve ove definicije su ispravne i vrijedne, no u jednoj knjizi naišao sam da autor pridodaje ovim definicijama još jednu riječ, a to je **pokušavanje**. I doista molitva je pokušavanje da razgovaramo s Bogom, pokušavanje da mu se otvorimo, pokušavanje da ga slušamo, pokušavanje da podignemo srce i um k njemu. Pokušavanje je osnovna bit molitve.

PRIMJER – zamislite dva čovjeka koja mole. Jedan provodi vrijeme sjedeći kao «suhu kolač» čekajući da upije slatki sirup. Drugi lebdi u ekstazi pola sata, potpuno uronjen u Boga. U prvom slučaju osoba ne čini apsolutno ništa, u drugom, Bog čini apsolutno se. Gdje je tu molitva? Ona je negdje između suhog

kolača i ekstaze. To je mjesto gdje se pokušava, gdje se čovjek dobre volje **trudi održati svoju čežnju za Bogom** i usmjeriti svoj pogled i srce prema njemu, usprkos rastresenosti i težnji da svoju pažnju usmjeri na nešto drugo. Još je sv. Terezija Akvilska rekla da ćemo uvijek imati rastresenosti u molitvi, u najmanju ruku s ove strane groba. Velika je pogreška ako vjerujemo da su rastresenosti u molitvi znak da ne možemo moliti, jer što znači ako imamo stotinu i jednu rastresenost u pola sata molitve? To znači da se sto i jedan put moramo okrenuti od rastresenosti i vratiti Bogu.

Postoje različiti modeli molitve, ali ja ne bih večeras o njima govorio. To je jedna važna tema, ali koja traži posebno proučavanje i predavanje. Spomenimo samo tri važna izričaja molitve koje je sačuvala kršćanska tradicija:

**usmena molitva** – to je potreba da našoj unutarnjoj molitvi pridružimo sjetila, a to odgovara zahtjevu naše ljudske naravi. Mi smo tijelo i duh, te osjećamo potrebu da izvanjski izrazimo čuvstva. No ovdje se trebamo čuvati napasti izgovaranja riječi bez stvarnog duhovnog raspoloženja (blebetanje). «Da bi nam molitva bila uslišana, ne ovisi o količini riječi već o gorljivosti naših duša.» Sv. Ivan Zlatousti

**razmatranje** – razmatranje je u prvom redu traženje. Duh traži da shvati razloge i načine kršćanskog života, kao bi uz njih prionuo i odgovorio Gospodnjim zahtjevima. U razmatranju se obično pomažemo: Svetim pismom, svetim slikama, liturgijskim tekstovima, spisima duhovnih otaca, duhovnim knjigama....

**unutarnja molitva** – što je unutarnja molitva? Sv. Terezija odgovara: «Unutarnja molitva, po mom mišljenju, nije ništa drugo doli prisni prijateljski saobraćaj, često zadržavanje nasamo s Onim za kog znamo da nas ljubi.» U unutarnjoj molitvi može se i razmatrati, ali je pogled upravljen na gospodina.

Večeras želimo prema Lukinom evanđelju gledati Isusa u molitvi. Vidjeti u kojim je sve situacijama on molio, kako je na njega utjecala molitva, kome je sve njegova molitva bila upućena. Neka nam ovo promatranje Isusa u molitvi pomogne da i sami postanemo pravi molitelji koji će se znati Gospodinu klanjati u duhu i istini baš onako kako je on želio.

### **Isusova molitva kod krštenja**

<sup>21</sup>Kad se krstio sav narod, krstio se i Isus. **I dok se molio**, rastvori se nebo,  
<sup>22</sup>siđe na nj Duh Sveti u tjelesnom obličju, poput goluba, a glas se s neba zaori: "Ti  
si Sin moj, Ljubljeni! U tebi mi sva milina!"

Isus moli kod svog krštenje prije početka javnog djelovanja. On u molitvi doživljava da se nad njim otvara nebo. Molitva je za Isusa iskustvo otvorenog neba, a to je znak da on živi sa svojim Ocem u stalnoj povezanosti i da, zbog te povezanosti, može drugima otvoriti nebo.

Molitva i nas vodi prema otvorenom nebu. Ona nas izvlači iz ove naše perspektive kako bismo svoj život mogli promatrati u Božjoj perspektivi. Ona nije bijeg iz života, nego pokazuje druge dimenzije života na koje često zaboravljamo. Kršćanska nas molitva uvijek treba voditi prema tome da iskusimo kako smo ljubljeni od Boga «Ti si Sin moj ljubljeni. U tebi mi sva milina.»

### **Isusova molitva prije izbora dvanaestorice**

<sup>12</sup>Onih dana izide na goru **da se pomoli**. I provede noć moleći se Bogu. <sup>13</sup>Kad se razdanilo, dozva k sebi učenike te između njih izabra dvanaestoricu, koje prozva apostolima: <sup>14</sup>Šimuna, koga prozva Petrom, i Andriju, brata njegova, i Jakova, i Ivana, i Filipa, i Bartolomeja, <sup>15</sup>i Mateja, i Tomu, i Jakova Alfejeva, i Šimuna zvanoga Revnitelj, <sup>16</sup>i Judu Jakovljeva, i Judu Iškariotskoga, koji posta izdajica.

Isusova molitva prije izbora pokazuje i nama da je važno moliti **prije nego što se za nešto odlučimo**. Zašto je to važno? Prije svega zato jer vjerujemo da Bog zna što je najbolje za nas. Molitvom dakle tražimo najbolji izbor. Često puta taj najbolji izbor neće biti u skladu s našim trenunim nadahnućem, ili može biti da ćemo se čak i razočarati u nekom izboru za koji smo mislili da je savršen, ali ako molimo s Bogom za "pravi izbor", onda nam se kasnije i takav izbor može pokazati kao uspješan, i zapravo kao nužan dio jednog većeg plana. To je ono što Pavao veli kad piše Rimljanima u 8. poglavljju: Bog u svemu na dobro surađuje s onima koji ga ljube. Zapravo tražimo Božji blagoslov.

Posebno pitanje je izbor učenika, Veli se da je Isus cijelu noć molio, a onda ujutro ... čini se da i nije baš naboje izabrao, jer je i Judu izabrao "koji će ga izdati". A možda mu je upravo cijela noć trebala zato da prihvati i Judu kao svoga učenika!!! U životu ćemo se nerijetko naći u situaciji koja nas nadilazi i s kojom

ne možemo na kraj, osim da je prihvatimo (teška bolest, smrt drage osobe, ozljeda zbog koje propada karijera, napuštanje od srane dečka/cure, pad na ispit...). Molitva nam pomaže osmisiliti tu borbu prihvaćanja koju osjećamo u sebi u kontekstu šireg Božjeg plana ljubavi prema nama, i nakon molitve izlazimo smirenji i daleko jači, a onda i s boljim šansama da na koncu ipak sve dobro ispadne. Molitva kao borba sa životnim neumitnostima. Zbog čega se ljudi ubijaju - jer ne vide smisla. Molitva te postavlja pred Smisao, ako ga i ne vidiš, ne razumiješ, znaš da je On tu, i rasteš u vjeri, i nastavljaš živjeti, jači i mudriji za iskustvo koje ti nitko ne može platiti.

### **Isusova molitva u času preobraženja**

<sup>28</sup>Jedno osam dana nakon tih besjeda povede Isus sa sobom Petra, Ivana i Jakova te uziđe na goru da se pomoli. <sup>29</sup>I dok se molio, izgled mu se lica izmijeni, a odjeća sjajem zablista.

Isus se u molitvi preobražava. Lice mu postaje sjajno, božansko. U molitvi se pokazuje tko je zapravo on – Sin Božji.

Molimo li onako intenzivno kako je to činio Isus, u molitvi ćemo doći u dodir s pravom slikom koju Bog ima o nama, s nas će tada spasti sve **naše uloge i maske**, a izvorna će slika Božja postati vidljivom. I u nas će se tada **razbistriti** ono što je tmurno, oblačno, sumorno. (naučiti tako intenzivno moliti da sve ono što nas inače zaokuplja spadne s nas).

### **Isusova molitva u Getsemanskom vrtu**

<sup>41</sup>I otrgnu se od njih koliko bi se kamenom dobacilo, **pade na koljena pa se molio:** <sup>42</sup>"Oče! Ako hoćeš, otkloni ovu čašu od mene. Ali ne moja volja, nego tvoja neka bude!"

<sup>43</sup>A ukaza mu se anđeo s neba koji ga ohrabri. A kad je bio u smrtnoj muci, usrdnije se molio. <sup>44</sup>I bijaše znoj njegov kao kaplje krvi koje su padale na zemlju.

Molitva za Isusa nije samo sjedinjavanje (kao u preobraženju), nego je ona za njega i rvanje s Bogom. Isus je pokušao u molitvi nadvladati svoj strah. Ali on se izložio ovome strahu. Poslanica Hebrejima opisuje Isusovu borbu u Gesemaniju s riječima: «On

*je u dane svoga zemaljskog života sa silnim vapajem i suzama prikazivao molitve i prošnje onomu koji ga je mogao spasiti u smrti. I bi uslišan zbog svoje predanosti: premda Sin, iz onoga što prepati, naviknu slušati.»*

Isus je u molitvi naučio tko je Bog i što Bog od njega traži. I on se u molitvi naučio staviti Bogu na raspolaganje , predati se volji Božjoj (molitva predanja i umiranja). U molitvi se učio poslušnosti, osluškivanju volje Božje i spremnosti na njezino vršenje. Isus je u molitvi crpio snagu za prihvaćanje svoje muke i trpljenja bez ogorčenja.

### **Isusova molitva na križu**

<sup>34</sup>A Isus je govorio: "Oče, oprosti im, ne znaju što čine!"

Isusova molitva nalazi svoj vrhunac na križu. Viseći na križu on moli za svoje ubojice (to bi mogli nazvati molitvom koja nema nikakvog smisla-i moja molitva može biti takva u ljudskim očima bez smisla i svrhe). U molitvi za one koji su ga prikovali na križ, on izmiče njihovoj vlasti. U molitvi se obraća Ocu. On u Ocu ima svoj temelj. Jer se osjeća povezan sa svojim Ocem, može umirući moliti za svoje neprijatelje, tako da njegovi ubojice ne mogu razoriti ljubav koja ga ispunja.

Ovdje se radi o zagovornoj molitvi koja ima svoje korijenje u Starom zavjetu. Tako Mojsije moli za neposlušni narod. To je često dramatska molitva u kojoj njezini argumenti slijede shemu:

- **pozivanje na Božju ljubav** - Ova je svetinja tvoj narod
- **pozivanje na Božju pravednost** – Da bi te spoznali, sjeti se svojih prošlih djela
- **obaziranje na Božju slavu** – Što će reći drugi ako nas napustiš?

## LISTIĆ ZA RAZMATRANJE I ZABILJEŠKE

### **Isusova molitva kod krštenja**

<sup>21</sup>Kad se krstio sav narod, krstio se i Isus. **I dok se molio**, rastvori se nebo, <sup>22</sup>siđe na nj Duh Sveti u tjelesnom obličju, poput goluba, a glas se s neba zaori: "Ti si Sin moj, Ljubljeni! U tebi mi sva milina!"

- 1.
- 2.
- 3.
- 4.

### **Isusova molitva prije izbora dvanaestorice**

<sup>12</sup>Onih dana izide na goru da se pomoli. I proveđe noć moleći se Bogu. <sup>13</sup>Kad se razdanilo, dozva k sebi učenike te između njih izabra dvanaestoricu, koje prozva apostolima: <sup>14</sup>Šimuna, koga prozva Petrom, i Andriju, brata njegova, i Jakova, i Ivana, i Filipa, i Bartolomeja, <sup>15</sup>i Mateja, i Tomu, i Jakova Alfejeva, i Šimuna zvanoga Revnitelj, <sup>16</sup>i Judu Jakovljeva, i Judu Iškariotskoga, koji posta izdajica.

- 1.
- 2.
- 3.
- 4.

### **Isusova molitva u času preobraženja**

<sup>28</sup>Jedno osam dana nakon tih besjeda povede Isus sa sobom Petra, Ivana i Jakova te uziđe na goru da se pomoli. <sup>29</sup>I dok se molio, izgled mu se lica izmijeni, a odjeća sjajem zablista.

- 1.
- 2.
- 3.
- 4.

### **Isusova molitva u Getsemanskom vrtu**

<sup>41</sup>I otrgnu se od njih koliko bi se kamenom dobacilo, **pade na koljena pa se molio**: <sup>42</sup>"Oče! Ako hoćeš, otkloni ovu čašu od mene. Ali ne moja volja, nego tvoja neka bude!"

<sup>43</sup>A ukaza mu se andeo s neba koji ga ohrabri. A kad je bio u smrtnoj muci, usrdnije se molio. <sup>44</sup>I bijaše znoj njegov kao kaplje krvi koje su padale na zemlju.

- 1.
- 2.
- 3.
- 4.

### **Isusova molitva na križu**

<sup>34</sup>A Isus je govorio: "Oče, oprosti im, ne znaju što čine!"

- 1.
- 2.
- 3.
- 4.