UNIT III. Aralin 4 – Matalinong Paghusga (Prudence)
Paano nga ba maging matalino sa paghusga? Paano nga ba masisiguro na magiging tama ang magiging pasya mo sa buhay?

Araw-araw nakararanas ang tao ng mga pangyayaring nangangailangan ng paghusga at pagkilos. Gumagawa ang tao ng mga pasyang kailangan upang siya ay umunlad at maging mabuti ang buhay. Subalit, hindi rin maiiwasang mula sa mga pasyang ito, may buhay na napapahamak, may mga pangarap na hindi natutupad, may mga trahedyang nagaganap na nagtatapos sa walang hanggang kalungkutan at pagkabigo.

ANG VIRTUE NG MATALINONG PAGHUSGA (Prudence)

Ang virtue ng matalinong paghusga ay isa sa apat na moral o cardinal virtues (prudence, temperance, fortitude at justice) dahil ito ay ang pagbibigay ng husga sa kung ano ang tama at mabuting kilos. Itinuturing din itong intellectual virtue dahil sa nakaugat ito sa pagbibigay ng rasyonal at makatwirang husga.

Sa salitang Latin, ito ay tinatawag na genetrix vertutum (mother of virtues) na ang ibig sabihin ay ang ina ng lahat ng virtue. Dito kasi nagmula ang lahat ng virtue tulad ng pagkamatiyaga, pagiging malawak ng isipan, pagkakaroon ng tatag ng loob at tiwala sa sarili, at marami pang iba. Ito rin ay tinatawag na Auriga virtutum (the driver of every virtue) dahil ito ay nagbibigay ng direksyon sa patutunguhan ng bawat virtue at pagpapahalaga.

Upang maging matalino sa paghusga, nararapat na buo ang loob dahil alam niya na ang kanyang batayan ay ang katotohanan. Handa ka rin na magsuri sa magiging resulta at kumunsulta sa mga eksperto upang makasiguro sa paghusga.

Ang tao ay maaaring magkamali, subalit para sa taong may matalinong paghusga, ang pagkakamali ay isang opurtunidad upang subukan ang susunod na hakbang dahil sa simula pa lamang ay may alternatibo na siya kung hindi magtatagumpay ang una niyang hakbang. Mayroon siyang malinaw na plano para sa mas mahabang panahon. Siya rin ay kalmado, naghihintay at lagging handa sa mga mangyayari.

Walang lugar sa isang matalino sa pagpapasya ang puro pangako dahil para sa kanya, kailangan niyang patunayang mayroon siyang magagawa.

Ang mga kaugnay pang pagpapahalaga at virtue ay ang mga sumusunod ayon kay Esteban:

· Mapagtimpi, May disiplina sa sarili, Mababa ang loob, Mapagsuri, Tahimik, Madaling makaalala, Nakikita ang kinabukasan

ANG BIRTUD NG MATALINONG PAGHUSGA

- Ang taga porma at ina ng lahat ng mga birtud.

MATALINONG PAGHUSGA (Prudence)

· Ang kaisipan at moral na birtud na nagbibigay ng paghusga kung saan ay pinangungunahan nito ng tama ang kilos ng tao sa kung ano ang tama at mabuting kilos tungo sa magandang kalalabasan.

· Ang taong may matalinong paghusga ay hindi niya lang dapat ito alam, bagkus ay ginagawa niya mismo ito.

· Ang kakayahan na mapamahalaan at madisiplina ang sarili sa pamamagitan ng paggamit ng kanyang kadahilanan (reasoning).

· Kadalasan ito ay nauugnay sa karunungan, saloobin, at kaalaman.

MAHAHALAGANG BAHAGI NG MATALINONG PAGHUSGA

I. Pag-unawa sa unang mga prinsipyo (Mga Kabutihang naisin ng tao)
- Napakaraming mga kabutihang naisin na natural sa tao. Ang mga natural na naising ito ay hindi alam ng ating mga pandama kundi ng ating isip kaya naman ang mga kabutihang ito ng tao ay hindi pandamang naisin bagkus ay may kinalaman sa ating kalayaang-loob, kaya naman hindi sila mga pandamang naisin kundi mga kabutihang kaisipang naisin ng tao.

Mga Kabutihang naisin ng tao:

1. Buhay ng tao

- Ang buhay ng tao ay “Cognitive Life” ibig sabihin ang buhay ay may potensyal sa paglago sa pamamagitan ng kaalaman at pagmamahal.

2. Katotohanan

- Ang likas na kabutihan sa tao ay naghahanap ng katotohanan para sa kanyang kapakanan. Katulad nga ng sinabi ni Aristotle “All men by nature desire to know.”

3. Kagandahan

- Likas na sa tao ang paghahangad ng kagandahan sa buhay, makita, maramdaman, at mapag-aralan ito. Kaya naman bumibisita siya sa museo na pansining, nakikinig sa magagandang musika, tinitingnan ang magandang paglubog ng araw/ mukha ng isang “cute” na bata, at pati na rin ang kagandahan ng pag-aaral sa banal na aklat.
4. Mga Libangan (Laro at sining)

- Ang tao ay tagagawa. Dinadala niya ang kanyang mga pandama at isipang galling upang makalikha ng mga likhang sining tulad ng pag-pipinta, mga tula, skultura, gusali,monumento, atbp., para sa kapakanan ng paglikha ng sining, o laro bilang libangan tulad ng golf, cards, chess, atbp.

5. Pakikihalubilo sa kapwa (Sociability)

- Ang tao ay tinatawag na panlipunan at pulitikal na nilalang kaya naman likas sa kanya ang pakikihalubilo sa kapwa. Katulad ng kasabihan sa Ingles, “No man is an Island.”

6. Relihiyon
- Hinahanap ng tao ang bagay na mas higit at makapangyarihan pa sa kanya dahil gising siya sa mga bagay-bagay para sa perpektong kasiyahan sa buhay, ang diyos.
7. Integridad

- Mahalaga ang katapatan/integridad sa sarili bilang tao upang maging buo at kumpiyansa para sa matalinong paghusga sa tulong ng kabutihan, kagandahan, at katotohanan.

8. Pag-aasawa

- Nakakabit na kadalasan sa tao ang pag-aasawa, ibigay ang kanyang sarili sa iba, mapunta ang sarili sa iba sa pamamagitan ng pagsasanib ng laman. Ang pag-aasawa ay sekswal na pagsasanib ng dalawang tao, subalit napakarami paring bagay na dapat na matutunan ukol sa usaping ito.

II. Madaling makaalala (Memory)
- Ang ating alaala, ito ang kakayahan na matuto mula sa karanasan sa buhay. Kasama na rito ang pagiging bukas sa realidad ng buhay.

- Sinabi ni St. Thomas Aquinas na ang alaala ay mahalagang bahagi ng birtud ng matalinong paghusga, dahil ang ating karanasan ay siyang resulta ng ating maraming alaala.

III. Mababa ang loob at pagiging bukas (Docility)

- Ang pagkilala sa hangganan ng isang tao at bukas na pagtanggap ng payo ng iba tungo sa mas lalong ikatututo at ika-uunlad ng sarili.

- Sinasabi na ang mga tao na kulang sa alaala ay mas malaki ang posibilidad na magkukulang din sa mabuting katangiang nabanggit.

IV. Mapagsuri (Shrewdness)

- Ang kakayahan na malinaw na makita ang mga hindi inaasahang pangyayari at mapaghandaan ito.

V. Mapagdahilan (Reasoning)

- Ang kakayahan na maipaliwanag ang ilang maselang bagay kung bakit ito nangyari bago magbigay ng “conclusion.”

VI. Nakikita ang kinabukasan (Foresight)

- Ang kapasidad na ma-tantiya kung ang isang partikular na kilos ay magdudulot sa realidad ng nilalayon.
VII. Mapagtimpi/hindi padalus-dalos (Circumspection)

- Ang kakayahan na maging mapagtimpi sa ilang maseselang mga sitwasyon tulad ng paghahalikan na ginagawa ng isang mag-asawa na dapat ay pinipili nila ang tamang lugar kung saan ito dapat gawin.

VIII. Pag-iingat (Caution)

- Maging maingat sa bawat kilos at desisyon na iyong gagawin sa buhay upang hindi mo ito pagsisihan sa huli.

IBA PANG POSIBLENG BAHAGI NG MATALINONG PAGHUSGA:

1. Mabuting payo

2. Mabuting paghusga

3. Utos (command)

MGA BISYONG LABAG SA MATALINONG PAGHUSGA:

1. Pagmamadali (Impetuosity)

2. Hindi Nag-iisip (Thoughtlessness)

3. Paiba-iba (Inconstancy)

4. Kapabayaan (Negligence)

MATALINO AKO SA PAGHUSGA

Isang mahalagang kaangkinan ang matalinong paghusga (prudence). Ang matalinong paghusga ay itinuturing ding isang kaangkinan ng isip (intellectual virtue) bukod sa pagiging isang matuwid na kaangkinan (moral virtue). Ang kaangkinan ng matalinong paghusga ay pagkilos ayon sa tamang katwiran, pagsasaalang-alang ng mga pangyayari at pagsunod sa mga pamantayan ng kilos at mga batas.

Dahil ang kaangkinan ng matalinong paghusga ay kaangkinan din ng isip, nagiging bihasa ang tao na magsuri, magsaliklik at magtimbang ng mga pangyayari. Matatag ang pagsabi niya ng “hindi” at “ayoko” sa mga bagay na alam niyang mali. Hindi rin siya madaling masilaw ng mga panandaliang ligaya. Halimbawa, kung niyaya siya ng kanyang mga kaibigang sumama sa isang pagtitipon subalit kailangan niyang maghanda para sa pagsusulit kinabukasan, tatanggihan niya ang alok.

Hinuhusgahan niya ang kawastuhan ng mga konsepto o paniniwala mula sa mga patunay na kanyang nakalap. Mula rito, tinitimbang niya kung ito ay karapat-dapat na paniwalaan, tanggapin at kung ito ay ayon sa pamanatayang moral at kagandahang-asal.

Ang etika at moralidad ay hindi kinalilimutan kahit pa sabihing ito ay makapagpapaunlad ng buhay ng tao. Halimbawa, kailangang itama ng magulang ang pagkakamali ng kanyang anak. Subalit dapat niya itong gawin sa tamang panahon at pagkakataon. Kung sinagot siya ng kanyang anak sa gitna ng maraming tao at sasaktan ito ng magulang, siguradong pareho silang mapapahiya. Bagamat nakakahiya ang ginawang pagsagot sa kanya ng kanyang anak sa gitna ng maraming tao, dapat gamitan muna niya ito ng pagtitimpi. Maaari niyang sabihing, “Mag-usap tayo mamaya.” Sa ganitong paraan, mararamdaman ng mga taong nasa paligid na hindi mo nagustuhan ang ginawa ng iyong anak subalit nagpigil ka dahil hindi iyon ang tamang pagkakataon. Gayundin, maiintindihan ng iyong anak na napahiya ang kanyang magulang.

Hindi madaling maging matalino at matimpi sa pagpapasya sa lahat ng panahon. Ito ay nangangailangan ng maraming karanasan at pagdanas ng maraming pagkakamali.Ang mahalaga, matuto sa mga pagkakamali.

 Inihanda ni Ginoong JR Ramos
