UNIT III. Aralin 5 – Pagtitimpi (Temperance)

Ano ang ibig sabihin ng pagtitimpi? Bakit mahalaga na maging mapagtimpi sa buhay?

Sa araling ito ay tatalakayin natin ang kahalagahan ng pagtitimpi. Alam mong ang katulad mong kabataan ay kulang sa pagtitimpi. Ilang beses ka na bang napaaway dahil hindi ka naging mahinahon sa pakikipag-usap o kaya ay di nakapagpigil na magsalita o magalit?

Tama ka mahirap ang magpigil sa sarili. Ang aralin na ito ang tatalakay kung paano makokontrol ang sarili.

Pagtitimpi

· Ito ay bunga ng ating espiritu dahil ang ikinikilos ng banal na espiritu ay nagpapahintulot sa atin na magtimpi sa ating natural na mga hangarin/naisin na nakatuon sa espiritwal at hindi sa mga makamundong bagay hanggang sa kadulo-duluhan.
· Ito ang dumidisiplina sa emosyon upang hindi mapunta sa maling paghahangad ang kilos na makasisira sa pagkatao.

Materyalismo – Ito ang pinakamalaking hamon sa buhay ng tao na may kinalaman sa pagtitimpi katulad ng mamahaling pagkain, alak, kotse, gamit, atbp.

Ang mga pagbabagong pisikal na nagaganap sa panahon ng pagdadalaga at pagbibinata (adolescence) ay nagdudulot ng mabilis na pagbabago sa emosyon. Nagiging mapusok ang isang kabataan, subalit hindi ito dahilan upang sabihing natural o normal ito sa ganitong panahon. Kung ganito ang magiging katwiran at hindi ito bibigyan ng pansin ay mahihirapan sa susunod na antas ng buhay, ang adulthood.
Kung susuriin, ang pagtatalo ng katwiran at isip mula sa emosyon at damdamin ang siyang nagpapahirap upang pairalin ang pagtitimpi. Dahil kung makakasanayan ng isang kabataan na sa tuwing umiinit ang kanyang pakiramdam, magagalit siya at magsasalita ng hindi tama, madadala niya ito hanggang pagtanda.
Kung habang umiinit ang kanyang ulo at nakapag-iisip siya ng wasto, maaari niyang mapigil ang kanyang galit sapagkat maiisip niyang umisip muna ng solusyon bago tuluyang diktahan ng damdamin ang kanyang isipan.

Ayon kay St. Thomas, dalawang magkasalungat na damdamin ang dapat na kontrolin, ang sobrang masarap at mabuti sa pakiramdam at ang kawalan ng pakiramdam. Halimbawa: masarap ang laging matulog kaya kung minsan kahit kailangan mong gumising ng maaga upang hindi mahuli sa klase, ngunit kung hindi ka naman matutulog dahil nais mong matapos ang gawain, masama rin ito sa iyong katawan. Tama ang kontrolin mo ang sobrang pagkain, subalit kung hindi ka naman kumain dahil sa sobrang pagtitipid, masama din ito.
Sa kabuuan, ang pagtitimpi ay moral virtue dahil nangangailangan ito ng puspusang pagtuon sa kung ano ang tama at mali sa lahat ng pagkakataon. Kabilang din dito ang pagtitimbang ng mga pangyayari upang mabuti ang kalalabasan ng kilos.
Anu-ano ang mga bagay na maaari mong gawin upang maging mapagtimpi?
Sa huli, pagdarasal na gabayan ng Maykapal upang makontrol ang sarili sa lahat ng pagkakataon, humingi ng paumanhin kung naging mapusok at humingi ng payo sa mga nakatatanda.

 Inihanda ni Ginoong JR Ramos
KAHALAGAHAN NG PAGTITIMPI SA SARILI SA LAHAT NG PAGKAKATAON:
Sa anong mga bagay ka hindi nagiging mapagtimpi?

Ano yung mga naisin mo sa buhay na gusto-gusto mo na kung saan ay nakakagawa ka na ng masama dahil dito?

Bakit mahirap gawin ang pagtitimpi sa bawat sitwasyon?

Paano mo mapaglalabanan ang mga bagay na ito?

(Magdasal sa Diyos upang humingi sa kanya ng tulong, gabay at lakas na maging mapagtimpi sa buhay)

Kaya Kong Magtimpi

Ang salitang concupiscible ay mula sa terminong concupiscible appetite ay pang-uri ng pangalang concupiscence na galing naman sa salitang latin na concupiscere na ang ibig sabihin ay desire o paghahangad. Ang concupiscible appetite ay tumutukoy sa emosyong mahirap kontrolin dahil sa ginhawang ibinibigay nito tulad ng pagmamahal (love), paghahangad (desire), pagkagalak(joy), pag-asa (hope) at tapang (courage).
IBA’T-IBANG MGA ANYO KUNG SAAN TAYO HINDI MAKAPAGTIMPI (Forms of Intemperance)
 1.) Maling pagmamahal 2.) Lubhang paghahangad sa materyal na bagay 3.) Sobrang kagalakan

 4.) Pag-asam sa mga imposibleng bagay 5.) Labis na tapang /galit 6.) Pride
 7.) Sekswalidad (hal. Malaswang pananamit, pagnanasa, masturbation, atbp.)

Mabuti ang pakiramdam ng nagmamahal o minamahal subalit kung mali ang pagmamahal o sobra, dapat itong kontrolin. Ganoon din, inilalagay sa tamang panahon at pagkakataon ang pagmamahal. Kung nasa paaralan pa ang mag-aaral, kailangan niyang kontrolin o pigilin ang nararamdamang pag-ibig kung ito ay makakasira sa pag-aaral.

Ang lubha namang paghahangad na wala sa lugar ay nararapat ding timpiin. Halimbawa, ang paghahangad ng maraming pera na magdudulot sa iyo upang bumili ng mga bagay na hindi mo naman magagamit at masasayang lamang ang pera ay kailangang kontrolin.

Ang sobrang kagalakan na magdudulot ng kalungkutan sa iba ay dapat kontrolin. Kahit natutuwa kang umalis na sa inyong lugar ang taong kinaiinisan mo habang umiiyak ang kanyang mga kaibigan, pigilin mo ang iyong damdamin dahil hindi mabuting matuwa ka sa kalungkutan ng iba.

Ang pag-asam sa mga imposibleng bagay ay natural lamang sa mga kabataan. Libre ang mangarap, subalit ang hangarin mo ang bagay na hindi mapapasaiyo ay hindi tama. Halimbawa, ang magkaroon ng hangaring maghiwalay ang magnobyo mong kaklase

Dahil may gusto ka sa nobyo niya ay mali. Huwag asamin na mapunta siya sa iyo dahil alam mong mayroon na silang relasyon.

Positibo ang dating ng tapang sa tao dahil ito ay nagbibigay ng lakas ng loob. Subalit may pagkakataong dapat kontrolin ang tapang. Hindi raw duwag ang pag-atras sa laban kung ito ay para sa kapakanan ng nakararami. Maraming beses na itong pinatunayan sa kasaysayan ng tao at mundo.

Sa kabuuan, ang mga emosyong nagdudulot ng ginhawa tungo sa maling kahihinatnan ay dapat pigilin. Ang kaangkinang mapigilan ang sarili (temperance) ay dapat isabuhay. Ito ang dumidisiplina sa emosyon upang hindi mapunta sa maling paghahangad ang kilos na makasisira sa pagkatao.

· Paano mo tuturuan ang iyong sarili na matutuhan ang kaangkinang mapigilan ang sarili?
 Inihanda ni Ginoong JR Ramos
