

Kap: 4

M'HUWIEX B'IDEJH FUQ ZAQQU!

Qed tarahom dawk l-ibliet? Dawk huma tieghi.”

(Ix-xitan lil Gesu)

**“Kunu meqjusa u ghassu.
L-ghadu taghkom, ix-xitan,
qisu Ijun jghajjat, idur u jfittex ‘l min se jibla’.”**

(1 Piet 5:8)

Il-bniedem hu differenti mill-annimal ghal raguni semplici hafna: ghaliex hu problema. L-annimal, jew ahjar il-bhima, titwieleed, tghix u tmut bla ma taf, ghalhekk qatt ma tista' tkun problema ghaliha. Imma l-bniedem le: kontinwament jistaqsi: jien min jien? ghaliex? kif? meta?

Alla **lill-bniedem** tah is-setgha fuq il-holqien, u dan jissara kemm jiflah biex jak**kmu** u tghaddi tieghu. Ix-xewqa li jkun izqed qawwi u jaghmel lilu nnifsu ahjar **milli** hu, thallih bla **sabar**, dejjem imxennaq u dejjem irid.

Dil-haga tnissel fih dieqa, biza', gheja, dghufija, mard u mewt.

Fil-bniedem, il-ferh u d-dulur, l-ikreh u s-sabih, il-mibegħda u l-imhabba, il-qawwa u d-dghufija, it-tajjeb u l-hazin, jitqabdu bejniethom. Il-bniedem ma jistax ma jkunx problema galadarba jhaddan fih il-materjali u l-ispiritwali, it-temporali u l-tern. Hu sinjal ta' kontradizzjoni u dan jifirdu mill-holqien kollu (1).

Sa mill-qedem il-bniedem fittex li jaghti tifsir tad-deni li **jinsab** go fih u barra minnu. U wasal sahansitra li joħtor id-deni "alla tieghu" (2). Wasal sahansitra **biex joffri** '1 uliedu bhala sacrificju biex forsi dan alla **ahdar** u kattiv, jipplaka xi ftit u **jhenn** għalih.

Inholqu matul is-sekli setet - bħalma huma l-Manikej u l-Albigizi - illi hasbu li tezisti glieda bejn it-tajjeb u l-hazin, daqslikieku dawn **kienu zewg allat jiggieldu kontra xulxin, bl-imħatra min hu l-izqed qawwi**. Dan **jissejjah dwalizmu**, li jfisser taqbida bejn **tnejn, bhallikieku** dawn huma zewg qawwiet indipendenti minn xulxin **fi** glieda bejniethom.

Il-Knisja kkundannat dan it-tagħlim, mingħajr ma cahdet il-fatt tat-taqbida.

Alla **gharraf** lil-Lhud il-gherq tal-hazen (3)

Il-bniedem hadha kontra Alla u hekk kollox ixxellef. U bdiet taqtiegha bejn Alla u x-xitan, u l-ghalqa tat-taqtiegha hu l-bniedem. Kemm Alla u kemm ix-xitan ma xtaqu xejn mill-holqien hliel il-bniedem u l-ksib tieghu.

Storja demonizzata?

Is-sbuhija tal-bniedem tinsab fil-fatt illi l-istorja tieghu ma tinsabx taht destin, imma tinholoq mill-istess rieda u decizjoni tieghu. Hu ma jistenniex jigru madwaru l-avvenimenti, imma jimxi hu lejhom, permezz tad-decizjonijiet li jiehu. Jekk dawn jehodhom skond id-dawl t'Alla, allura jkun miexi fuq il-pjan li Alla holoq għalih. Jekk jeskludi '1 Alla minn hajtu, allura x-xitan isib bieb miftuh biex imexxih hu **lejn triq** li teqirdu.

Imma nistghu nitkellmu tassew minn storja divina u storja demonizzata fil-bniedem? L-istorja tal-bniedem issir storja demonizzata meta l-bniedem jitlef l-ekwilibriju tieghu u jwarrab lil dak li halqu. Hawn jidhol ix-xitan fix-xena. Il-bniedem jidhol fis-servizz tieghu. Li dan jigri bil-kbir jew fic-cokon, fil-pubbliku jew fil-privat, ftit importa. Hu x'inhu, ix-xitan jidhol fl-istorja tal-bniedem (4).

Meta Alla jahlaq bniedem, hu jaghmel abbozz ta' dak li jixtiequ li jkun. Johloq pjan originali ghalih. U l-bniedem hu liberu li jimxi fuq dan il-pjan jew li jiskartah, naturalment bil-konsegwenzi relativi. Jekk jimxi fuq il-pjan t'Alla, allura f'qalbu jkun hemm il-paci, minkejja s-sofferenzi. Jekk jaghzel li jiehu triq ohra, allura jkollu jhallas il-prezz ta' l-ghazla zbaljata tieghu. Dan ikun bosta drabi nuqqas ta' pact, ekwilibriju spiritwali u psikologiku, zbalji fl-azzjonijiet tieghu li jdahhluh fkobba mhabbla.

U min jipprezentali din it-triq zbaljata?

Hu x-xitan, li hu wkoll johloq progett fuq dan il-bniedem. Progett kompletament divers minn dak t'Alla. Il-hidma principali tax-xitan hi dik li jiddistraji lill-bniedem mit-triq t'Alla. U jekk il-bniedem, kif gralha Eva, jitqarraq, allura johrog mill-istorja divina u jidhol fl-istorja demonizzata. Sakemm jibqa' mbiegħed mit-triq li joffrili Alla, hu jibqa' mahkum minn din l-istorja negattiva.

Naturalment, il-bniedem gie moghti l-liberta biex jaghmel ghazliet tajbin. Imma din il-liberta, wara d-dhub originali, giet imxelfa.

Irridu hawn noqoghdu attenti li ma nnezzghux lill-bniedem mir-responsabbilta tad-dhub u l-ghazliet tieghu. Veru: huwa bniedem dghajjef, imma jibqa' fil-kontroll ta' l-ghazla li jaghmel.

Huwa zball meta ahna, biex nenfatizzaw il-qawwa tax-xitan fuqna, naslu biex kwazi kwazi nghidu illi m'ahniex izjed responsabbli ta' l-azzjonijiet tagħna. Dan huwa zbaljat.

Li ninsabu fi glieda kontinwa max-xitan, din hija realta (ara 1 Piet 5:8-9). Imma daqshekk iehor hija haya certa li r-rebha finali hija dik ta' Kristu, li fl-ahhar taz-zmenijiet jitfa' lix-xitan fl-abissi "ghall-etemita kollha" (Apok 20:10).

Jghid sewwa Stu Wistin: "Izjed ma tidher qawwija l-prezenza

tax-xitan quddiem ghajnejna, izjed u izjed għandna ninghaqdu mal-Medjatur li permezz tieghu ahna ntilghu mill-qighan l-izjed baxxi ta' l-art ghall-gholi tas-smewwiet" (5).

Taht Zewg Saltniet

Biex tiftihem ahjar il-glieda tax-xitan kontra l-bniedem, wiehed irid jifhem x'inihi s-Saltna ta' Kristu.

Għax il-vera glieda tax-xitan hi kontra **din** is-Saltna.

Is-Saltna t'Alla, inawgurata minn Kristu fuq din l-art, mhix saltna temporali (ara Gw 18:36), imma hija saltna li tinsab fil-qalb tal-bniedem, li tbiddlu u tagħmlu hiejqa gdida (ara Gw 3:5).

Ulied is-saltna jingħarfu mill-ewwel, għaliex l-azzjonijiet tagħhom, il-valuri li jhaddmu, l-imgiba u l-komportament tagħhom, kollox hu divers minn dak ta' ulied id-dinja (ara ara Mt.5:18). Mela s-saltna mhix biss saltna interna fil-qalb tal-bniedem imma toħrog mill-qalb u ssir esterna fejn kulhadd ikun jista' jilmaghha fil-"*fwieha*" u "xhieda" u "mhabba" li juru dawk li huma "ulied **is-Saltna**".

Il-bniedem minn hawn stess jista' jibda jesperjenzaha u jduq il-frott tagħha (ara Mt 10:7-13d) imma l-milja tagħha tinkiseb meta s-saltna tirrealizza ruħha fis-shih mat-tieni migja **ta'** Gesu fostna (ara Mt 13:36-43).

Is-saltna li gie **jhabbar** hija s-saltna tal-helsien.

Mela mhix saltna li wieħed jaccettaha jekk irid, skond il-konvenjenza tieghu, imma hija **s-soluzzjoni** ta' hajtu.

Gesu jhabbar illi l-bniedem tilef il-hbiberija tieghu mal-missier u mhux kapaci wahdu jerga' jsewwiha (ara Gw 8:24). Il-bniedem huwa skjav tad-dnub (ara Gw 8:34) u issa jinsab taht il-hakma tal-princep ta' din id-dinja (ara Gw 12:31). Imma issa giet is-salvazzjoni ghall-bniedem permezz ta' Gesu Kristu (ara Gw 3:16-17). Huwa helsien li Gesu gie jgħibu lil kulhadd (ara Lq 13:29). **L-uniku mezz biex taccetta s-saltna hi li taccetta lil Gesu Kristu f'hajtek** (ara Gw 14:6).

Quddiem din l-ahbar ta' helsien, ix-xitan, ghajjur u qarrieq, jipprezentalna saltna ohra, b'rizultat tal-mibegħda tieghu lejn Alla u lejn il-bniedem (ara

2 Piet 2:4). Is-saltna tax-xitan hija f'antagonizmu perfett mas-saltna t'Alla (ara Mt 12:25-28). Huma zewg saltniet li jinsabu hdejn xulxin (ara Mt 13:38). Satana għandu interess li jiddistruggi s-saltna ta' Kristu fostna (ara Gw.12-31) Naturalment, ix-xitan jitriegħed quddiem Gesu u s-saltna tieghu, ghax jaf li Gesu hu qawwi izjed minnu (ara Mk 1:23-24).

Għaliex daqshekk mibegħda lejna?

Ix-xitan jobogħdna. **Minn dan ma niddubitawx.** Proprijament, il-gwerra tieghu hija **kontra Kristu. Imma fina hu** jara x-xbiha tieghu.

U jobogħdna.

Mhix l-ewwel darba li għamilt din il-mistoqsija: imma x-xitan lili għaliex jobogħdni daqshekk? Għaliex majhallinx bi kwieti?

Ser nagħti xi ragunijiet għaliex ix-xitan jobogħdna u allura jagħmlilna gwerra.

L-Għira - ix-xitan jghir għalina. Ma jiflahniex u ma jissaportiniex. Meta Alla halaq il-bniedem, halqu sabih, xbiha tieghu. U x-xitan għer ghall-bniedem. U kienet din l-ghira li holqot fih xewqa li jeqirdu.

"Għax Alla halaq il-bniedem biex ma **jmutx,**
u **ghamlu xbiha tieghu nnifsu.**

Bl-ghira tax-xitan dahlet il-mewt fid-dinja;

ujafu xi tfisser dawk li huma tieghu" (Għer f' 2:23-24).

Ir-Rabja - Ix-xitan feraħ meta lill-bniedem irnexxielu jqarraq bih. Issa, midneb, tilef **is-sbuhija** li darba **kellu.** Imma Alla tant habb lid-dinja li bagħat lil **Ibnu** stess biex **isalva** lill-bniedem. Min-naha l-wahda xtaq li Gesu ma **jmurx** lejn **is-salib**, ghax **is-salib** kien diga beda jbezzgħu. Min-naha l-ohra xtaq jara l-falliment tieghu fuq **is-salib**. Beza' mis-salib... imma ha **gost** jarah imut fuqu. Ghaliex dik kienet għamla ta' rebha. Imma **zgur li ma kienx qed jipprevedi kemm dak **is-salib** kellu jsir arma kontrieh.** Dak li kellu jkun falliment għal Kristu, issa jsir l-ikbar telfa ghax-xitan U dan iqabba fih rabja kbira, rabja li jixtieq jitfaghha fuq kull iben is-saltna.

"Nghallmu l-gherf ta' Alla mohbi f'misteru,
li Alla fassal qabel iz-zmien ghall-glorya tagħna.
Ebda wieħed mill-mexxejja ta' din id-dinja **ma għarfu**,
kieku għarfuh, qatt ma kien se jsallbu 'il-Mulej tal-
glorya" (1 Kor 2:7-8).

Id-Disperazzjoni - Ix-xitan ma jafx il-futur. Jaf li **hu** mirbu u li gurnata
ghad jigi mwaddab definitivament fl-infern, mingħajr il-possibilita li
jkompli l-attività micidjali tieghu.

U dan igib fih **disperazzjoni** kbira.

Hu ddisprat... ghaliex jaf li hu **tellief**.

U allura fid-disprament tieghu **jiprova jizra'** fost il-bnedmin konfuzjoni,
terrur, glied, dwejjaq...

"Għalhekk ifirhu smewwiet u intom li tghammru **fihom**. Haiin għalikom,
art u **bahar**, **ghaxfikom** niiel id-Demonju,

b'koria kbira fuqu, ghaxjaflu ynienftit baqagħlu" (Apok 12:12).

Minn dan li ghedna wieħed jifhem malajr ghaliex ix-xitan għandu
daqshekk kontrina.

Jghid il-Katekizmu ta' Trento: "Il-fatt hu illi x-xjaten ghedewwa tagħna,
huma qawwija u ta' min jibja' minnhom, għandhom hegga li ma titfissirx,
immexxija minn mibegħda li ma titwemminx kontra tagħna. Għaldaqstant
huma jiggieldu kontrinamingħajr waqfien" (6).

Fix tikkonsisti l-Glieda?

Kull general **fil-gwerra** jkollu pjan x'irid jolqot u jirbah. Tajjeb li **nikxfu l-pjan** tax-xitan biex hekk inkunu nafu t-tattika li juza.

- Princep ta' din id-dinja - hekk **isejjahlu** Gesu. Princep **mhux** ghaliex huwa xi nobbli Jew ghax xi hadd tah xi kariga, imma ghaliex huwa dak li qed **jidderieg i-l-bniedem** biex iwahħallu fmohħu li **l-valuri tad-dinja** huma **dawk** li jistgħu jagħmluh ferhan. Qerq grass!
"Nafu li **ahna gejjin** minn Alla u li **d-dinja kollha qieghda taht idejn il-Hazin" (1 **Gw** 5:19).**

- Setghan tad-dlamijiet - Hu dak li **bil-lejl johrog jizra' s-sikrana f'ghalqa mimlija qamh** (ara Mt 13:39). Gesu gie fostna biex jehlisna mis-setgha tad-dlamijiet (ara Kol 1:13).

Mhix l-ewwel darba li biex **iqarraq jinheba taht il-maskra ta' anglu tad-dawl** (ara 2 Kor 11:14)

L-ikbar dalma li **jista' jgib fik hija** meta jiddistrahilek harstek minn fuq Gesu, ibeghdek minnu u mir-rieda tieghu.

Qarrieq... meta **jigbdek lejn religjonijiet** ohrajn jew setet, u lejn **ereziji jew jikkonvincik li m'hemmx bzonn tal-Knisja f'hajtek**.
- Qattiel u Giddieb - Hekk isejjahlu Gesu (ara Gw 8:44). Qattiel - ghax joqtol il-grazzja t'Alla fina. Giddieb - ghax **jipprezentalna l-hazin bhala tajjeb**.
- **Halliel tal-Kelma t'Alla**

"Iz-zierriegha hi I-Kelma t'Alla. Dawk ta' matui il-moghdija huma dawk li jisimghu, imbagħad jigi x-xitan u jahtfilhom il-kelma minn qalbhom, li ma jmorrux jemmnu u jsalvaw' (Lq 8:11-12).

Ix-xitan minn kollox jagħmel biex **ma jħalliniex nisimghu u npoggu fil-prattika l-Kelma t'Alla.**

- Missier il-midinbin - kull min jidneb, ikun qed isejjah lix-xitan "missier". Id-dnub jagħmilna dipendenti minnu. "Intom gejjin minn missierkom, li hu x-Xitan u x-xewqat ta' missierkom tridu tagħmlu" (Gw. 8:44).
- Spirtu impur - hija espressjoni komuni hafna fil-Vangelu. Hekk isejjahlu bhala ezempju, Gesu lix-xitan li **hakem lir-ragel ta' Gerasa**. Ta' min jinnota li l-kelma "impur" **ghal-Lhud kienet tfisser dak kollu li jaqtgħek minn Alla; mela kull dnub. Hu impur ukoll dak kollu li jimpedik li tiehu sehem fir-riti tagħhom, skond il-ligi ta' Mose. Pietrujsejjah "impuri" l-annimali u tajr li jilma fil-lizar meta kellu l-vizjoni, hu u jitlob fuq il-bejt. Meta napplikaw dan it-terminu ghax-xitan, bih infissru dak kollu li hu ikrah u dizordinat quddiem Alla.**
- Awtur it-tfixkil - Gesu wissa lill-Appostlu joqogħdu attenti biex ma jitfixklux meta hu **jmur ghall-Passjoni**, u dan it-tfixkil **jatribwi lix-xitan:**

"Xmun! Xmun! am x-xitan riedkom fidejh biex jghaddikom mill-gharbiel bhall-qamh;imma Jien tlabt ghalik, biex il-fidi tieghek ma tigix nieqsa" (Lq 22:31).

- ljun jghajjat - hekk isejjahlu l-awtur ta' l-Ewwel Ittra ta' San Pietru (5:8):

"Kunu meqjusa u ghassu! L-ghadu taghkom ix-xitan qisu ljun jghajjat idur u jfittex 'I min se jibla'.

Iqfulu shah fil-fidi"

Nahseb li hadd ma jissogra jghid li din hi esagerazzjoni pedagogika.! Issa' dawn nistghu nzidu t-tahwid minn taht tax-xitan (makkinazzjonijiet (ara 2 Kor 2:11), tfixkil fl-appostolat (ara 1 Tess 4:15}, persekuzzjonijiet (ara Apok 2:10), indhil fil-hwejjeg umani (ara Guda 1:9).

Kif wiehed jista' jara, il-battalja tax-xitan kontrina hija ramifikata ghall-ahhar. Hija glieda ta' kelb ferut kontra kull min jersaq lejh.

L-Alleati tax-Xitan

Il-battalja bdiet. Ninsabu fil-qalb tagħha. Ix-xitan jinsab f'alleanza ta' zewg hbieb intimi tieghu: il-gisem u d-dinja.

Il-gisem - hawn b'gisem nifhmu sinonimu tal- "bniedem il-qadim" li minnu jitkellem San Pawl (Ef4:25), u dik "in-natura mhassra" (ara Rum k.7) imsejha wkoll "gisem tad-dnub" (Rum 8:3). Dan il-gisem facli li jsir priza tax-xitan (ara Ef. 2:5), għalqa mħarbtta li fiha jitrabba xewk u għolliq u kull xorta ta' frott tad-dnub (ara Gw.5:77-27).

Il-gisem, kuntrarjament għal kif halqu Alla, jigi b'dan il-mod strumentalizzat mix-xitan li jgiegħlu jidneb (ara Kol 2:18; Ef2:2-3), jizni (ara Kol 3:5), jimxi lejn it-telfin (ara Rum 8:6) u jsir għadu t'Alla (ara Rum 8:7). Din ir-realta ssib l-espressjoni l-izqed qawwija specjalment fis-seba' vizzji kapitali, li huma s-seba' rjus tal-bhima ta' l-Apokalissi (ara Apok 13:1).

Ix-xitan jidhol fil-bniedem u jsir **haga wahda mieghu**. Gisem il-bniedem isir strument fidejh - u mingħajr ma jneħhi r-responsabbilta tal-persuna - biex igieglej jikkommetti kull hazen u jmexxih fi triq diversa minn dik ta' Kristu.

Id-Dinja - Din mhix dik id-dinja li Alla tant habb, li baghat '1 Ibnu l-ghaziz biex jifdiha. Hija pjuttost is-saltna tal-bnedmin li fosthom qed isaltan id-dnub, dinja għadu t'Alla (ara Ef 5:6) u oggett tal-gudizzju tieghu (ara Gw 12:31; 16:8). Hija dik id-dinja mibnija fuq kultura, qawwa u gherf li għal Alla huma "genn" (ara 1 Kor 3:19). Hija dik id-dinja fejn il-valuri, l-ideat u l-imgiba hi kuntrarja għal-Ligi ta' Kristu: **il-ligi ta' l-imhabba u tal-qdusija** (ara 1 Gw 5:21). Bir-ragun kollu, Gesu bagħat **lil tieghu fid-dinja, imma ma ridhomx ikunu tad-dinja, u talab għalihom biex ma jiccappsux minnha** (ara Gw 17:15).

San Pawl iwissina biex ma niccappsux bil-mentalita tad-dinja (ara Rum 12:2) u San Gwann jghidilna: "Thobbx id-dinja u anqas dak li **hemm fina**" (1 Gw 2:15).

Huwa facli hafna li nhawdu flimkien.

- il-valuri t'Alla u **l-valuri tad-dinja'**. tant drabi nihtiegu dixxement tajjeb, **ghax l-ghadu** facilment iqarraq bina.
- L-ideat t'Alla u **l-ideat** tad-dinja: spiss insibu ruhna quddiem tħawida shiha bejn il-verita u l-izball. Tant drabi x-xitan jipprezentalna nofs veritajiet, bhal fil-kwistjoni tad-divorzju.
- Ix-xejra t'Alla u **x-xejra** tad-dinja: hafna drabi **d-dinja turina xinxilli u ferh Jew paci illuzorja, u ahna nitfixklu quddiem il-qerq tagħha.**

Bla dubju ta' xejn irridu nkunu b'ghajnejna miftuha, jekk ma rridux li ahna wkoll, f'xi perijodi tal-hajja tagħna, insibu ruhna **alleati tax-xitan**. Mhux ta' min jinsa l-kelma għaqqlja ta' San Gwann:

"Kull ma **fiha** d-dinja,

jigifieri l-gibda tal-gisem u l-gibda ta' l-ghajnejn

u **l-kburija tal-hajja, dan m'hawiex gej mill-Missier, imma mid-dinja"**

(1 Gw. 2:16).

Il-Kamp tal-Battalja

Għax-xitan, għal dawn is-setghat u qawwiet u principijiet ta' din id-dinja ta' dlamijiet (ara Ef6:12), il-kamp tal-battalja hu vast daqskemm hu vast l-ambjent li fih jghix il-bniedem. Kif naraw aktar 'il quddiem, hadd ma jehlisha mill-attakki tieghu: la l-qaddis u lanqas il-midneb, la min hu gewwa s-saltna u lanqas min hu barra.

Hawn ser insemmu pero l-ghelieqi li x-xitan jiipreferi l-aktar biex fihom jiggieled lill-bniedem.

L-Għalqa ta' l-Izball - Giddieb min-natura tieghu, qarrieq, missier kull erezija, kif isejhulu Missirijiet il-Knisja, ix-xitan kontinwament jizra' s-sikrana ta' duttrini foloz, nofs veritajiet, ideat zbaljati, ideologiji perikuluzi; iqanqal diskussionijiet vojta, ihawwad imhuh it-teologi. Kultant jasal biex jipprezenta ruhu daqslikieku kien "l-anglu tad-dawl" (2 Kor 11:14) biex iqarraaq bl-istess maghzulin.

Fuq kollox ihallat il-veru mal-falz, u jpoggi f'dawl isbah l-izball b'ragunamenti mqar biblici.

Fil-massa, irewwah in-nuqqas ta' fidi u d-dubju jirridikola d-duttrina tal-Knisja u t-tradizzjoni tagħha. Fuq kollox jizra' kullimkien il-materjalizmu bil-meżzi ta' komunikazzjoni (gazzetti, radio, TV, internet...) biex jimexxilu jixerred xejriet godda atej u ami-kristjani. Ix-xitan hawn jirrepeti t-tattika tieghu ma' Eva: djalogu apparentement innocent, bi stedina ghall-affermazzjoni shiha tal-personalita tiegħek, li jimexxilek biss takkwistaha izqed ma tinqata' minn Alla, li jrid jagħmlek dipendenti minnu!

L-Għalqa tad-dnub - San Pawl jitkellem car u tond mill-misteru tal-hazen - mysterium iniquitatis - meta jghid: "Tassew li l-misteru tal-hazen ga qiegħed jahdem, imma kulma għandu jigri ma jīgħix qabel ma jkun twarrab min-nofs dak li qiegħed irazznu" (2 Tess 2:7).

Kien minhabba l-ghira tax-xitan li d-dnub dahal fid-dinja, u hu ghall-attività immensa tieghu li d-dnub jahkem id-dinja ta' madwama. Tassew li Hum izqed minn qabel jista' jurina tant bliest u pakk - kif għamel ma' Gesu fid-dezert - u jghid il-ġidilna: "Qed tarahom dawk l-iblet? Dawk huma tieghi!"

Id-dnub jahkem il-parti l-kbira ta' l-istrutturi socjali tagħna: dnubiet ta' mibegħda, perverzjoni sesswali, vjolenza, ingustizzja... Idhol fil-fabbriki, lukandi, kummerc, tmexxija tal-pajjiz u kull struttura ohra, u ara ssibx, sfortunatament, id-dnub isaltan daqslikieku kien u għandu jkun in-normalita tal-hajja.

Zewg osservazzjonijiet importanti: mhux fkull dnub hemm Satana. Bosta dnubiet huma rizultat ta' decizjonijiet li ahna stess niehdu minghajr l-intervent, almenu dirett, tax-xitan.

It-tieni osservazzjoni: l-intervent tax-xitan ma jnehhix ir-responsabbilta minn fuqna ghall-ghemil tagħna. Ix-xitan jista' jhajjama biss, imma qatt ma jista' jgegħlna nidinbu. Id-dnub -meta huwa dnub - hu dejjem responsabbilta shiha tal-bniedem.

L-Għalqa tal-Mard - Kif? Ix-xitan jidhol fil-mard ukoll? Il-mard tagħna hu kawzat mix-xitan?

Hawn sernid lu f-kamp fejn irridu noqogħdu attenti hafna biex ma nizbaljawx u ma niftehmux hazin.

Qabel xejn ta' min ifakkar l-istorja ta' Gob, fejn b'intervent dirett tax-xitan, wara li qala' l-permess mingħand Alla, ipprova lil Gob b'mard ikrah u gravi.

Fit-testment il-Għid insibu l-kaz ta' dik il-mara milwija minhabba spirtu ta' nfermita, għal aktar minn tmintax-il sena (ara Lq 13:16).

Ir-ragel mutu f'Mattew 9:32 kien mahkum minn xitan, u meta Gesu helsu minnu, dan beda jitkellem.

F'Luqa 9:42 l-epilepsija hija attribwita ghall-influwenza demonijaka filwaqt li f'Mattew 12:22 insibu l-istess haga rigward ir-ragel ghama.

Hemm min jghid illi l-awtun tat-Testment il-Għid jattribwixxu dan il-mard lix-xitan minhabba li ma kellhomx konoxxa tal-medicina. Filwaqt li nammettu dan in-nuqqas ta' tagħrif, pero ta' min jinnota li l-awturi sagħi jagħmlu differenza bejn il-mard u l-ezorcizmi.

Ix-xitan huwa mkecci, il-mard huwa mfejjaq (ara Lq 13:32; 4:40s; 9:1s).

Gesu lid-dixxipli jibghathom ifejqu l-morda u jkeccu x-xjaten, zewg azzjonijiet different! minn xulxin.

Ma ninsewx li, wara d-dnub, il-holqien kollu tilef is-shuhija tieghu mill-aspetti kollha. Il-mard u l-mewt dahlu fid-dinja (almenu kif nafuhom ilium) bhala rizultat tad-dnub u l-waqħha ta' l-ewwel bniedem.

Ix-xitan għalda qstant japrofitta ruhu u jorbot il-bniedem biex idghajfu dejjem izqed.

Jasal zmien meta allura ma jkunx hawn izjed la dmugh, la tbatija u lanqas mewt (ara Apok 21:4).

Hawn is-salvazzjoni tkun lahqed il-quccata tagħha (7). Normalment it-teologi jzommu illi x-xitan ma jistax jikkawza direttament il-mard, imma dan mhux ghaliex mhux fis-setgha tieghu, imma ghaliex Alla ma jippermettix li dan isir.

Il-kaz hu divers fejn jidhol id-dnub. Hawn tidhol ukoll ir-responsabbilta tal-bniedem li jidneb, filwaqt li fil-mard il-bniedem ma jigix mitlub il-kunsens.

Pero -jistaqsi P. La Gma (8) - ahna daqshekk certi li Alla qatt ma jippermetti li x-xitan ikun il-kawza ta' certu mard? L-esperjenza tghallimma illi bosta drabi persuni mahkumin minn magħmul jew sahta, jistgħu jsiru l-vittmi ta' marda jew disturb psikiku. Haga wahda hija certa: ukoll jekk inzommu li x-xitan ma jkunx il-kawza diretta ta' dan il-mard, zgur li jintervjeni indirettament fil-kamp tal-mard, sew fiziku kif ukoll izjed u izjed dak psikiku. Ikollna okkazjoni nitkellmu fit-tul dwar dan fi ktieb iehor.

Normalment ix-xitan jimmanipola dak li jsib fil-persuna. Jista' jaggrava marda li tinsab diga fil-persuna jew li l-persuna hi izjed predisposta ghaliha; jista' jimpedixxi l-fejqan jew jirranlentah izjed.

Ix-xitan hafna drabi jidher li jkun prezenti f'mard li medikament ma jispiegax ruhu, u mbagħad jispicca kwazi instantanjament permezz tat-talb. Certament, ma rridux nghidu hawn li kull marda medikament inspjegabbli, hija necessarjament opra tax-xitan; pero hu nteress tax-xitan li lill-persuna jressaqha kemm jista' lejn disperazzjoni, sfiducja, tensjoni, u kultant lejn is-suċċidju. U dan jagħmlu kultant permezz ta' l-indhil tieghu fl-istess saħħa fizika jew psikika ta' l-individwu.

Minbarra li hawn wieħed irid ikun prudenti hafna u hafna qabel na jippronunzja ruhu f'kazijiet partikulari, jinhtieg hafna lixxerniment biex wieħed jasal għal konkluzjoni almenu noralment certa. Minbarra hekk, dan huwa punt li jihtieg wisq izjed studju.

L-Għalqa tal-Magija - Il-magija hi bla dubju ta' xejn l-ghalqa tax-xitan.

M'ahniex qed nitkellmu hawn mill-magicians ta' fuq il-palk li joffrulna divertiment onest permezz tal-loghob originali taghhom. Qed nitkellmu hawn minn: okkult, spiritizmu, sharijiet u l-bqija.

Il-prezenza tax-xitan, specjalment fejn tidhol il-magija s-sewda, hija certa. Ir-ritwali li jsiru minn hafna shahar mhumix hag'ohra hlief talb dirett jew indirett lix-xitan biex dan jaghti l-qawwa li jkunu qed jitbolu. Hija girja wara l-poter, il-karrotta li sikwit ix-xitan joffri lill- "hmir" tieghu.

Bla dubju ta' xejn, bosta fenomeni paranormali (psikometrija, poltergeist, telecinesi) illum facli tispjegahom bil-parapsikologija. Qabel, kollox kien jigi attribwit lix-xitan, ghall-fatt biss li wiehed ma kienx isib spjegazzjoni naturali. Imma llum nafu li certi suggetti jistghu jizviluppaw certi doti naturali, bhalma jigri fis-sensittivi. Inhallu imma dawn il-problemi ghal aktar 'il quddiem.

Min-naha l-ohra pero ma nistghux nichdu illi diversi fenomeni huma opra tax-xitan, għaliex min jagħmilhom ikun qed jagħmilhom bil-qawwa tieghu.

U naturalment, ix-xitan ma jagħtik xejn għal xejn! Il-prezz li jitlob huwa kbir.

U l-ikbar prezz li jitlob hu dak... li jaqtgħek minn Alla, billi jik-konvincik li m'ghandekx aktar bzonn. "Issiru intom ukoll allat"

Pjan tax-Xitan fuqek?

Il-glieda tax-xitan hija kontrik personalment.

Zmien ilu kont qrajt il-ktieb imsemmi ta' C.S. Lewis The Screwtape Letters. Allura gejt konxju illi x-xitan għandu pjan għalija kif jirbahni.

Lewis jirrakkonta f'dan il-ktieb dwar Xitan Prim illi jikteb xi ittri lil xitan iehor li kien jiismu Wormwood. Ix-xitan prim kien Screwtape, li permezz ta' dawn l-ittri ried jittrenja lix-xitan sieħbu kif juza teknika tajba halli jwaqqha' lill-bnedmin fix-xibka. Lil Wormwood kien assenjat ragel partikulari, certu Ingliz, u Screwtape ried jghalleml lill-istudent tieghu kif iwaqqgħu.

B'abilita kbira Lewis jurina kif ix-xitan jattakka lil kull bniedem skond l-originalita tieghu billi jwahhallu fmohhu hsebijiet li jbeqdu minn Alla.

Haga li laqtitni fil-ktieb ta' Lewis hija dik li x-xitan izjed milli jipprova jwaqqa' lill-bniedem fid-dnub jipprova jnissel fih certa supervja u kburija li tbieghdu minn Alla. Ix-xitan kien qed jiehu gost jara lill-Ingliz isir sufficjenti ghalih innifsu, minghajr ma jhoss izjed il-bzonn ta' Alla.

Screwtape għalleml lil Wormwood biex inibbet hsebijiet fil-vittma tieghu li permezz tagħhom dan jiddeciedi li fil-hajja ma jservi 'l hadd, ma joqghod taht l-ebda awtorita, u ma jaccetta 'l hadd biex jghallmu, ghax diga jaf kollex. Wormwood kellu jibqa' jinsisti fuq dan sakemm l-Ingliz jasal biex jirribella kontra Alla u kontra kulhadd.

It-tagħlima ta' C.S. Lewis hija li x-xitan johloq pjan għal kull wieħed minna, u jadatta ruhu skond il-karattru tagħna u l-ambjent li fih nghixu, biex permezz ta' hsebijiet u ideat li jdahhal f'mohhna, igagħlna nirribellaw kontra Alla.

Tinsab bla sabar? Ix-xitan jimbuttak lejn ir-rabja u r-risen-timenti. Tinsab skuraggut? Ix-xitan jimbuttak lejn id-dipressjoni u mogħdrija zejda lejk innifsek. Int kburi u superv? Ix-xitan igiblek quddiemek sitwazzjonijiet fejn int tkompli tikkonvinci lilek innifsek li int tiswa hafna u int ahjar minn haddiehor.

Jghid bir-ragun kollu San Pawl:

"xi whud jitbieghdu mill-fidi
u jagħtu widen għal spirti qarrieqa
u għal tagħlim tax-xjaten" (I Tim 4:1).

Bosta jaħsbu li dak li jīgħihom f'mohħhom, jinsab f'mohħom ghax poggiulhom hemm Alla. U ftit jirrealizzaw li hafna hsebijiet li jigu f'mohhna jkunu biss hemm ghax poggiomlna b'tant teknika u kapacita, ix-xitan li hemm idur madwarna.

X'Setħġħat għandu x-Xitan?

Dak kollu li huwa spirtu u mhux materja, għalina huwa misteru. Ir-raguni hija cara: ahna għandha esperjenza ta' dak li hu materjali (nistghu mmissuh b'idejna jew inhossuh) u temporali (jezisti fiz-zmien u fl-ispazju).

M'għandniex esperjenza ta' dak li hu spirtu. Id-dinja spiritwali (Alla, angli, xjaten, eternita...) tibqa' dejjem mohbija ghall-intelligenza u l-esperjenza

taghna. Ghaldaqstant mhux dejjem facli li nifhmu s-setghat tax-xitan, li huwa spirtu.

Billi x-xitan huwa spirtu, **il-personalita** tieghu **tesprimi ruhha** diversament minn dik **tal-bniedem**, li hu **marbut b'gisem**. Ghaldaqstant

- m'ghandhomx ezistenza fizika u **lanqas gisem** propriju.
- Huma lokalizzati f'post minhabba l-attivita li jkunu qed iwettqu. Mill-bqija mhumiex **marbutin** ma' post **determinat** (9).
- Billi huma spirti puri (jigifieri **minghajr** materja), jesprirnu lilhom infushom mhux b'elementi psikofisici (jigifieri **bhala** ezempju bil-kliem, bil-hsieb, bil-mess...), kif naghmlu ahna l- bnedmin, imma bl-attivita taghhom stess (10).
- Bejniethom jiddiferixxu ruhhom fil-grad ta' intelligenza li għandhom u l-qawwa tal-volonta.
- Dan igib b'konsegwenza gerarkija bejniethom sewwa fdak li hu poter kif ukoll **fdawk** li huma **setghat**. S. Tumas jitkellem minn differenza specifika bejniethom (11).
- Bosta drabi jagixxu flimkien daqslikieku kienu grupp. Waqt l-ezorcizmi sikwit jitkellmu b'lingwagg ta' "ahna", "tagħna", "hafna", "legjun". Ghaldaqstant jistgħu jagixxu Jew singolannentjew magħqudin nimkien (12).
- Ma jistghux ikunu f'zewg postijiet kontemporanjament, **haga** li tingħad ukoll **ghall-angli**, kif jistqarr S. Tumas d'Aquino (13).
- Pero jistgħu jagixxu **singolarment** u **separatament fl-istess** post.

San Tumas **ikompli** jispjega kif **ix-xitan** jista' jagixxi fuq il-materja, **ghalkemm** hu **nnifsu** hu **spirtu**. Huwa jista' **jidhol - ghax** hu spirtu - **fil-materja**, imma **ma jistax** jibdilha sostanzjalment. Jista' pero igorr affarrijiet tqal, izommhom fl-arja, iħabbathom flimkien. Jista' bi hwejjeg materjali ohrajn, johloq **hsejjes**, dwal, vizjonijiet fantasjuzi; jista' jgegħiek tisma' kant u **tara dehriet** (14).

Kif Jagixxu fuq **il-Bniedem?**

Il-bniedem huwa essri kompost minn **ruh u gisem**, għandu hajja fizika, psikika u spiritwali. Kif jista' x-xitan jagixxi fuqu?

Spiritwalment - L-ebda spirtu, intelligenti kemm hu **ntelligenti**, qawwija kemm hi **qawwija r-rieda eccezzjonali tieghu**, ma jista' jindah fil-hajja spiritwali tal-bniedem. Il-hajja spiritwali tieghi tħaqeqadni m'Alla u tagħmilni ibnu. Issa x-xitan **jappartjeni għan-natura angelika**, li hi oghla minn **dik tal-bniedem imma inqas minn dik divina**. Għaldaqstant, meta jien inkun magħqud **mal-hajja divina t'Alla**, permezz tal-grazzja u **permezz tal-filjolanza m'Alla**, jien insir superjuri **ghax-xitan**, u f'dan l-aspett **ix-xitan m'ghandu l-ebda setgħa fuqi**.

Ix-xitan huwa essri preternaturali imma mhux **soprannaturali**.

Il-bniedem huwa essri **naturali** (**min-natura tieghu**) u fl-istess **hin soprannaturali** (**bis-sehem man-natura divina**), u **ghaldaqstant** bhala naturali ahna **suggetti ghax-xitan u ghall-azzjoni tieghu**, imma bhala soprannaturali, ahna **mehlusin mill-influss djaboliku**.

Anzi... isir hu suggett għalina!

Ahna **nsiru, bil-grazzja, bl-umanita ta' Kristu, bil-Gisem tieghu**, u magħqudin **attwalment mieghu, izqed qawwijin mix-xitan** (15).

Psikikament - Ix-xitan kapaci jagħraf hseb ġejet l-izjed intimi tagħna, jghid San Tumas (16). Mhux **biss, imma jista' wkoll jinfluwenza l-mohh tagħna, ihaw dilna l-ideat.jghawgilna l-verita u jdallam l-intelligenza**.

Jista' wkoll **ihajjarna ghall-hazen, billi jqajmilna l-emozzjonijiet tagħna, jew idghajjef ir-rieda sal-punt li jivvjolentaha, kif jigri hafna drabi fl-ippossessati** (17).

Jista' wkoll **jimmanipola l-psike umana u johloq b'hekk, stati paranormali (telecinesi, telepatija jew vjaggi barra mill-gisem)**.

Ix-xitan, dejjem **ghaliex** huwa spirtu u **mbagħad ukoll ghaliex - specjalment jekk nitkellmu minn Satana - huwa hlejqa intelligentissma, kapaci jiproduci fil-bniedem effetti li jiiskantawk, fil-percezzjoni (is-setgħa li biha wieħed jista' jhoss, jifhem, jaqbad). Dawn jidhru hafna drabi f'certi setghat inspjegabbli xjentifikament li jkollhom certi shahar biex jagħrfu passat, futur, emozzjonijiet ecc.** Jista' wkoll **jilghab bina billi jgħiblha quddiem ghajnejna fantasji sesswali u kultant ukoll dehriet ta' natura sesswali. Certament, hawn ma rridux nghidu li kulma jigħielna jkun gej mix-xitan; hawn qed nħid biss x'setghat għandu x-xitan.**

Osservazzjoni flokha hafna u importanti hi **dik** li jaghmel P. La Grua meta jghid illi x-xitan ma jista' jiproduci jew jiprovoka **xejn** li ma **jkunx** diga fina jew li **ahna** ma **nkunux** diga predisposti ghalih. Mela x-xitan jahdem u **jizra'** **fil-hamrija** li jsib, skond kemm jien naghtih cans jew skond kemm jien spiritwalment jew emozzjonalment b'sahhti u **naturalment** dejjem skond kemm Alla **jippermetsilu** (18).

Hu ghalhekk li **s-setgha** tax-xitan narawha izqed qawwija f'dawk li huma spiritwalment **imbeghdin** minn Alla jew **psikikament** dghajfin. Hafna **drabi** hu jsib il-punti dghajfin tagħna u jahdem **fuqhom kif boxer ikompli** dejjem iballat fuq il-ferita miftuha ta' l-avversarju tieghu.

Hu importanti **wkoll** li **nzammu quddiem ghajnejna**, illi x-xitan ma jista' qatt jidhol fil-komportament morali tieghi.

Biez niftieħmu ahjar, ix-xitan lili jista' **joffrili d-dnub, imma** ma jista' qatt jikkonstringini nagħmlu. Halli **nieħdu** punt prattiku.

Ragel hu **ambizzjuz** hafna u hsiebu dejjem li, permezz tan-negożju, ikabar it-tezor tieghu. Ix-xitan **jaghraf din id-dghufija**, u għaldaqstant l-ikbar attakk ser ikun hawn. Huwa jiġi lejn okkazjonijiet fejn ikun jista' jagħmel negożju mahmug li bih jaqla' flus izqed. Ix-xitan **ihajru** permezz **tal-fantasja, immaginazzjoni u l-bqija**. S'hawn jista' **jasal ix-xitan**. Issa jmiss lir-ragel negożjant li jagħzel jekk jaccettax li jidhol f'din ix-xibka jew Ie. **Fi ftit kliem, jinduna li nhobb il-pasti u b'mod jew iehor imexxini lejn il-hanut tal-pasti**. Imma issa jmiss lili **nikolx** jew le **il-pasta**.

Mela **l-liberta** li Alla **tani**, ix-xitan **ma jistax jehodhieli**. Li kieku ma kienx hekk, konna nistgħu nghidu li ahna **m'ahniex** izqed **responsabbi** tal-hażin li nagħmlu. U dan ikun **zbaljat**.

Fil-kaz tal-persuna ippossessata, li **bħala ezempju tasal biex tagħmel atti oxxeni jew **tidghi** jew **tobzoq lill-Ewkaristija**, dawn **ikunu biss atti esterni, koroh kemm **trid**, imma ma **humiex dnub fil-persuna** li qed twettaqhom**. Ir-raguni hija cara: jekk persuna hija **mgieghla tagħmel xi haga kontra l-volonta tagħha, hi ma **tkunx responsabbi** ta' dak li **tkun** qed tagħmel, u għalhekk hawn ma nkunux nistgħu **nitkellmu** minn dnub**. **Kull** meta d-dnub **isir, isir wara ghazla libera**. Jekk din **l-ghażla ma ssirx, allura lanqas id-dnub ma jkun sar**.**

Fizikament - Billi n-natura tax-xitan hija **pretematurali, huwa għandu wkoll xi setghat fuq il-hajja vegetattiva u sensittiva tal-bniedem**.

Aktar lura ghedna illi x-xitan jista' jaghraf il-hsebijiet intimi tal-bniedem. Imma kif? Dan jista' jaghmlu biss permezz tar-riflessi organici jew sinjali li johorgu mill-bniedem. Biex niftiehmu ahjar, ir-radar jaqbad certi waves li permezz taghhom jinduna li hemm vapur fil-qrib. Ma jkunx qed jara l-vapur, imma jinduna bih minhabba \-waves li r-radar jaqbad. Issa x-xitan m'ghandux setgha jaqbad direttament il-hsebijiet tal-bniedem, imma jinduna bihom konsegwentement ghal sinjali li l-istess bniedem inkonsapevolment ikun qed jaghtih. U billi naturalment ix-xitan huwa spirtu, u spirtu intelligenti, allura facili hafna li jinduna b'dawn il-hsebijiet u x'ikunu dawn il-hsebijiet.

L-istess nghidu rigward il-volonta taghna: huwa ma jistax jidhol **fiha** direttament, imma **indirettament** biss. U dan jaghmlu permezz ta' element! psikofizici (attrazzjoni, ingann, ecc.).

Imma fejn jidhol il-gisem, il-haga hija xi ftit diversa. Hawn ix-xitan għandu certu dominju, u jista' sa jasal li jidhol fl-istess gisem.

Certament, ix-xitan ma jistax "janima" (jidhol daqslikieku jsir ir-ruh) il-gisem, imma jista' biss jezercita fuqu certa setgha dispotika, dejjem skond kemm jippermettilu Alla.

Tibqa' dejjem problema jekk ix-xitan jistax jipprovoka wkoll mard u mewt fl-individwu. Hemm min jghid li dan jista' jaghmlu biss, billi jimmanipola fil-bniedem dghufijiet li diga jinsabu fih. Kif diga **ghedna**, jista' allura jaggrava l-mard jew itawwal iz-zmien ghall-fejqan. Imma **ohrajn** jirrakkontaw esperjenzi u jemmnu illi x-xitan, dejjem fil-limiti ta' kemm jippermettilu Alla, jista' wkoll jikkawza mard u mewt. **Jibqa'** dejjem misteru safejn tasal is-setgha tieghu fuq il-bniedem (19).

Setgha Illimitata?

Għalkemm is-setghat li għandu x-xitan huma kbar, pero' mhumix bla limiti. Huma dejjem **setghat ta' kreatura, minkejja li tinsab fl-ordni preternaturali.**

Bħala ezempju, ix-xitan **ma jistax jagħmel mirakli**. Huwa Alla biss li jista' jagħmel mirakli, u **dawk li lilhom Alla jagħtihom din is-setgha biex jagħmluhom f'ismu**. Ix-xitan l-izqed l-izqed jista' jagħmel **għegubijiet** (prodigi). B'differenza mill-miraklu, **il-prodigju** jew ghageb huwa att meravaljuz illi n-natura tista' tagħmlu, imma mhux bl-istess mod u zmien kif fil-fatt ix-xitan (**jew min hu mqabba minnu**) jagħmlu (20).

Il-miraklu, ghall-kuntrarju jissupera l-forzi kollha tan-natura; hu fatt li johrog kompletament 'il barra mill-istess ordni tan-natura (21).

Allura wiehed jispjega ghaliex certi shahar, f'kuntatt max-xitan, jaghmlu "hwejjeg meraviljuzi" kif il-qaddis f'kuntatt m'Alla jista' jaghmel "mirakli".

Ix-xitan pero mhux kapaci jkun jaf dak li ser jigri fil-futur u li jiddependi mir-rieda t'Alla jew anki tal-bniedem. (Bhala ezempju, hu facli li jkun jaf li se jsir terremot, haga li anki t-tigieg ihossuha qabel majhossalha l-bniedem).

Ix-xitan ma **jasalx** li jkun jaf x'ser jaghmel l-ghada l-ezorcista, u **ghaldaqstant** mhux **possibbli** li **jaghmillu** **impedimenti** dwar il-pjan li jkun **ghamel** (22).

Ix-xjaten huma wkoll **limitati** skond **il-kundizjoni** diversa tad-diversi xjaten. Huma għandhom l-istess gerarkija li kellhom qabel il-waqqha. Fihom hemm għaldaqstant gradi diversi ta' kapacita, intelligenza, qawwa tal-volonta. Jiddifferixxu fl-ispeci tagħhom. Serafin hu differenti minn anglu. Ix-xjaten ma **tilfux id-doni** naturali tagħhom, **jghidilna San Tumas** (23). Għalhekk huma jiddifferixxu ruħhom **fis-setgħat** li huma għandhom. Certament, ninsabu fl-oskur dwar **fiex jikkonsistu** dawn is-setgħat diversi tad-diversi demonji.

Hemm **imbagħad ir-rieda t'Alla** li tillimita kif **trid**, kemm **trid**, **meta trid**, u **lil** min **trid**, is-setgħat tax-xjaten. Huma **skjavu t'Alla** u jagħmlu biss dak li Alla **jippermettilhom**.

Santu Wistin jghid illi **kieku Alla** kelli **jħallihom jagħmlu** dak **li jridu**, kienu zgur jiddistruggu '1 bniedem (24).

It-taqbida, **jikkummenta San Tumas**, gejja mix-xitan, imma l-mod tat-taqbida hu biss f'idejn Alla (25). Din il-limitazzjom tidher cara hafna fil-kaz ta' Gob (ara l:Js).

Bir-ragun kollu **jghidilna San Pawl**:

"S'issa ebda tig rib ma lahaqkom
li l-bniedem ma jiflahx għalih;
Alla hu fidil,
u ma **jhallikomx tiggarrbu aktar milli tifilhu;**
jahseb li mat-tigrib jaġhtikom il-qawwa u l-ghajjnuna biex tkunu tifilhu għalih: (1 Kor 10:13).

Certament, li kieku ried, Alla seta' jimpedixxi lix-xitan li jittanta lill-bniedem, imma Alla halla din il-liberta fih precizament ghax b'dan il-mod hu jsir "strument" tal-qdusija tal-bniedem, kif jghid San Gwann Krizostmu (26).

Attakk fuq il-Fakultajiet tal-Bniedem

Bhal boxer fuq it-ring, ix-xitan jipprova jferina biex, wara, ikollu fuqna setgha izqed. Diga tkellimna minn diversi attakki li jagħmel fuqna. Naturalment, lilu izqed mill-gisem, jinteressah li jattakka l-fakultajiet tagħna (mohh, rieda, memorja, immaginazzjoni, affettivita) u r-ruh tagħna (billi jwaqqaghna fid-dnub).

Tkellimna dwar l-attakk fuq il-mohh u r-rieda kif ukoll dwar l-attakk fuq il-gisem. Ser nghidu xi haga issa dwar l-attakk tieghu fuq il-memorja, immaginazzjoni u affettivita.

Il-Memorja - Ix-xitan iħobb jghawwar fil-feriti li jkunu mohbija fis-subkonxju tal-bniedem, feriti li jkunu saru fil-passat u li mbagħad jinhbew. Il-memorja bosta drabi terga' ggibhom fil-wicc u dawn jinfluwenzaw il-prezent. Biex nagħti ezempju, persuna tista' toħloq go fiha rabja kbira lejn kulhadd, inkluza lejha stess, meta tiftakar f'incident li jkun gralha meta kienet zghira: abbuż sesswali. Il-hsieb kontinwu ta' dak li gara fil-passat facili johloq stat ta' ansjeta' jew sens ta' htija fil-persuna.

Fil-magguranza tal-kazi, il-persuni jkollhom bzonn ghajnuna psikologika, ghaliex hawn ninsabu normalment quddiem semplici patologija psikika, fejn allura x-xitan ma jkollu x'jaqsam xejn. Imma jingħataw kazijiet fejn ix-xitan japrofitta ruhu minn dawn is-sitwazzjonijiet u jwaqqaf kull fejqan psikologiku fil-persuna. Bosta drabi, il-persuna flimkine mal-psikjatra, tigi meghjuna b'talb ta' fejqan interjuri u fxi kazijiet b'talba ta' liberazzjoni, biex ix-xitan jitkeċċa minn dik is-sitwazzjoni u jħalli lill-persuna timxi lejn il-fejqan shih tagħha.

L-immaginazzjoni filwaqt li l-memorja tieqaf fuq ir-realta'-ukoll **jekk** passata - l-immaginazzjoni tieqaf ukoll fuq dak li **hu** irreali. U hawn ix-xitan jiehu gost jilghab bl-immaginazzjoni tagħna u jgħiblha quddiemna "mirage" ikkulurit ghall-ahhar.

Minhabba immaginazzjonijiet kultant ridikoli, il-bniedem kapaci jagħixxi ta' iblah, minkejja li r-raguni tkun kuntrarja. Ninsabu hawn quddiem

allucinazzjonijiet u stat ta' delirju, illi fir-realta nsibuhom f'tant mard newropsikiku.

Naturalment, huwa biss id-dixxemiment **li** jrid imexxina biex ngharfu jew inkunux ninsabu quddiem persuna psikikament disturbata, jekk **inkella** jkunx hemm ukoll **is-saba' tax-xitan**, **li** jiehu gost japrofitta ruhu minn dawn is-sitwazzjonijiet.

Affettivita - Meta din tigi **ordnata** lejn Alla u minn Alla, allura **ssib l-istabbilita** tagħha. Imma meta nhallu s-sentimenti u **l-emozzjonijiet** tagħna jmexxuna fejn **irridu**, allura hawn jibda **l-gwaj**. Ix-xitan facli jiehu vantagg minn din **il-fakolta fragli**, u jimmanipolaha b'tali mod li **jmexxiha** lejn **is-senswalita** u lejn **passjonijiet** ohrajn negattivi. Id-devjazzjonijiet li tmisshom b'idejk huma anomallji li jfarrku lill-bniedem: perversita, sadizmu masokizmu, ansjetajiet patologici.

Naturalment, anki hawn, bosta drabi, ninsabu biss quddiern problemi psikologici fejn ix-xitan ma jkollux x'jaqsam; imma kultant insibuh ukoll mohbi f'din il-fakolta fragli biex idghajjef il-vittmi tieghu.

Ovvjament, id-distinzjoni bejn il-memorja, l-immaginazzjoni u l-affettivita, qed nagħmluha għal aktar carezza. Normalment ix-xitan **jattakkahom it-tlieta f'daqqa, b'enfasi ikbar fuq wahda jew fuq ohra.**

Imma, b'liema mod jattakkahom? **Kifjista' x-xitan jinfluwenza fil-konkret dawn il-fakultajiet?** Normalment dan isir permezz ta' tliet modi diversi:

Il-Ferita - Kif diga ghedna, bosta drabi jinholqu go fina feriti minhabba li xi haga fil-passat jew fil-prezent tkun weggħatna. Hawn allura l-memorja, l-immaginazzjoni u l-affettivita jigu milquta u jirrendu r-rapport ma' l-ohrajn u m'Alla izqed **difficli**. Ix-xitan jiehu gost jħawwar fil-feriti tagħna u **jinqeda bil-memorja, bl-immaginazzjoni u bl-affettivita**. Il-psikoterapija tasal biex issib l-gheruq ta' dawn id-disturbi; imma bosta drabi **t-terapija mhix bizzejjed biex tfejjaq il-feriti**. Mhix darba u tnejn li tkun **it-talba ta' intercessjoni** li tagħti fejqan effettiv.

Il-Legatura (rabta) - Dan hu grad izqed **gholi ta' influwenza min-naha tax-xitan**. Il-ferita hija izqed **fonda**. Xi drabi wieħed jinduna hafna wara lijkun hemm legatura fil-persuna min-naha tax-xitan, u normalment tinduna meta tipprova tagħmel minn kollox biex **tissupera l-problema, u ma jirnexxilekx**. Il-persuna thossha marbuta ma' **sitwazzjonijiet ta' l-imghoddi**. Ir-rieda mhix izqed **libera li tiddeciedi, ghaliex thossha marbuta**.

P. La Grua (27) isemmi erba' karakteristici ta' din **ir-rabta**.

a *Rezistenw ta' ordni spiritwali*, u mhux semplicement psikologika (ghalkemm naturalment, din ir-rezistenza tghaddi minn dak li hu psikologiku u fizjologiku fil-bniedem, li hu unita wahda).

Dan ifisser li l-persuna tibqa' tirrezisti, ukoll ghal zmien twil, nghidu ahna, fidea zbaljata, dubbju persistenti. Ir-raguni tkun cara u kuntrarja, imma l-persuna ma jimexxilhiex tohrog minn din *is-sitwazzjoni*. U l-gherq ta' kollox ma tkunx kawza psikologika, imma spiritwali, *jigifieri interferenza tax-xitan*. F'dan il-kaz, l-ebda djalogu mhu ser iholl il-problema, u lanqas l-istess mezzi ordinarji tal-grazzja (bhal nghidu ahna t-talb Jew sacrificċi). Ir-rabta ddallam l-istess fidi u tama. L-ghadu jipprova jmexxi l-persuna *vittma*, lejn id-disperazzjoni.

b. *Setterjolitd* -jigifieri *r-rabta* (legatura) tkun f'parti determinata, u mhux fil-personalita kollha. Biex *inkunu* izjed *cari*, *jista'* jkollok persuna eccellenti fejn *tidhol il-karita* lejn il-proxxmujew bhala evangelizzatricijew fejn *tidhol il-purita*. Imbagħad thossha - u tkun - marbuta, fejn *tidhol*, bhala *ezempju*, il-fidi fl-Ewkaristija. Il-vittma *tista'* tigi mbiukkata mill-*ghadu* f'parti biss mill-personalitajew mill-hajja spiritwali jew psikologika tagħha.

c. *Kompulsivitd* - Il-persuna marbuta hija mbiukkata *fdik iz-zona*, minkejja li hi ma *tridx*. Mela hija *mgieghla*. Dan *jigri* bhal meta ma jimexxilhiex *tfiq* minn *ferita tal-passat*, ukoll *jekk ta' natura inqas gravi*, minkejja li tkun *fieqet* minn hafna ohrajn. Hijra *rabta* li *ttelfilha l-vera liberta* tagħha.

d. *Dinamiimu* - Ir-rabta mhix *qieghda* hemm, u *daqshekk*.

Għandha certu process originali fil-persuna. Tikber dejjem izjed, tross u *ggib lill-persuna* daharha mal-hajt. Huwa bhal meta wieħed isib diffikulta li *jimxi sewwa fuq wahda mis-saqajn; qajl qajl jibda jinduna li din qed tipparalizza ruhha sakemm tibda tmut u tikkankra*, jekk majihux hsiebha u jsibilha rimedju.

Huma biss meta wieħed jilmah li hemm l-erba' karakteristici tal-legatura li jkun *jista'* jibda jitkellem minn possibiltà ta' legatura spiritwali u mhux ta' semplice problema psikologika.

F'kaz ta' legatura spiritwali, allura jkun hemm **bzonn** ta' *Talb ta' Liberazzjoni* biex il-persuna tinhall darba ghal dejjem.

Hawn tohrog wehidha l-mistoqsija: imma ghaliex dawn **ir-rabtiet?** X'inhuma l-kawzi **taghhom?** X'inhu dak li **jmexxi lejhom?**

Dejjem skond P. La Grua (28), **il-kawzi jistghu** jkunu tlieta:

- *Id-Dnub* – F'kull rabta spiritwali, ghandek issib id-dnub, li **ma** jonqos qatt. Rabtiet bhal dawn jistghu **jikkawzawhom dnubiet** ta' mibegħda persistent!, devjazzjonijiet morali, vizzji tal-logħob, droga, alkohol, tbahrid, ecc.
- *L-Okkult* - huwa kawza ohra komuni hafna ta' rbit spiritwali **min-naha tax-xitan**. Hawn nitkellmu minn **magija, spiritizmu, esoterizmu u l-bqija**. Ukoll dawk li **jifrekwentaw shahar u fortunetellers** jew ikollhom hbiberiji intimi ma' persuni bhal dawn, facili li **jirriskjaw legaturi** spiritwali **fhajjithom**.
- *Il-Magħmul* - meta specjalment **il-vittma tkun** hi li **kolpevolment** tkun qed **tistieden lil min jattakkaha bl-imgiba tagħha.**

Il-legatura Jew rabta tinhall **billi** wieħed **jipprova** jsib l-gherq tagħha. Meta ssib il-verita **kollha u l-kawza** tal-legatura, allura wieħed **jghaddi** biex jagħmel rinunja, Jew cahda, ta' l-istess legatura. Tant drabi f'kazijiet gravi, tkun **necessarja** Jew almenu utii l-prezenza tas-sacerdot Jew ezorcista li jaqta' u jkisser bl-awtorita ta' Kristu u tal-Knisja, l-irbit lijkun qed izomm ihsir lill-vittma.

Infestazzjoni Malinja - Dan huwa **t-tielet** mod li **x-xitan juza flimkien** *ma\-\-Ferita u ma\-\-Legatura*, biex **jinfluwenza** l-fakultajiet tagħna, specjalment **il-memorja, l-immaginazzjoni u l-affettivita.**

Imma **x'indi din l-*Infestazzjoni malinja*?**

Huwa meta **l-vittma** mhux biss **thosha marbuta**, imma **thoss ukoll prezenza tghix go fiha u tiprova tmexxiha hi**. Hija thoss **li** go fiha hemm **xi haga** Jew **xi hadd barrani** li jkun qed **imexxiha biex tagħmel** dak li hi forsi ma tkunx trid tagħmel. L-infestazzjoni ggib magħha dalma fl-intellett u dghufija fil-volonta. Spiss il-persuna ssir aggressiva u impulsiva, u **bosta** drabi tirkibha

certa ansjeta bla raguni. Tigi ta' spiss mahkuma minn dagha Jew hsebijiet oxxeni.

Certament, hawn tinhtieg hafna prudenza u hafna sens ta' **dixxerniment** biex tasal halli tara car x'ikun qed jigri, u fejn jintemmm il-psikologiku u jibda l-ispiritwali. Hu wkoll importanti li wiehed **isib** l-gherq u l-kawzi ta' dawn id-disturbi, u mbagħad juza t-talb adatt għal-liberazzjoni. Hafna drabi d-disturb majkunx ta' **natura** spiritwali imma jkun biss ta' personalita doppjajew ta' suggestjonijiet, fejn allura **izjed mill-ezorcistaJidhol il-psikologu** Jew il-psikjatra.

Attivita Straordinarja tax-Xitan

L-attivita tax-xitan nistghu nsejhulha *ordinarja* u *Straordinarja*.

B'dik ordinarja nifhmu *t-tentaz.zjoni* u *\-oppressjoni*. Dak kollu li ghedna s'issa nistghu ninkluduh fl-attività ordinarja tax-xitan fuqna. Aktar 'il quddiem nitkellmu izjed **mit-tentazzjoni** u **l-oppressjoni**, li **Ikoll, min** izjed u **min** inqas, għandna esperjenza tagħha.

Ser nagħtu issa xi hijel dwar l-attivita straordinarja tieghu.

1. *Infestazjoni Lokali* - B'din nifhmu **dik** l-attività tax-xitan fuq in-natura inanimata jew animata (renju vegetattiv u sensittiv), biex imbagħad jasal ghall-bniedem, li hu *t-target* principal! tieghu. Mhx l-ewwel darba li l-attakk tax-xitan **imur** fuq l-annimali jew il-kampanja, fejn wieħed jinnota fenomeni strambi li ma jitfissrx (bħall-mard bla mistenni fl-annimali, incident!, ucu li jinharqu mingħajr kawza cara...). Bla dubju ta' xejn, allahares fkulma jīgħielna rridu bilfors inwahhiu fix-xitan; madankollu ma rridux lanqas neskludu minn qabel il-possibilita ta' l-intervent tieghu.

Fenomeni strambi niltaqgħu magħhom ukoll fid-djar (hsejjes, riha tinten, insetti bl-eluf...), jew fil-hwienet (nuqqas sostanzjali ta' bejgh mingħajr ragħuni) jew oggetti (karozzi, imħadid li fihom jiffurmaw ruhhom għoqiedi, pupi).

Naturalment, għad ikollna cans nitrattaw dwar dan kollu **b'izjed dettalji**.

Ninnutaw pero illi sa mill-qedem, fl-ewwel sekli tal-Kristjanezmu, il-Knisja kienet tagħmel l-ezorcizmu wkoll fuq djar u oggetti, kif jixxha Origene (29).

2. *Vessazjoni* - B'din nifhmu dawk l-attakki esterni li x-xitan jagħmel fuq certi persuni, ukoll jekk dawn ikunu qaddisin. Bihom ix-xitan jiaprova jdejjaq, jiddisturba u jiddisprā jew ibezza' lill-persuna. Huma magħrufa l-attakki li x-xitan kien iaghmel lil *S. Anton Abbatu, il-Kurat t'Ars, S. Pawl tas-Salib, Beatu P. Piju tal-Pjagi* u hafna ohrajn. Huma attakki minn barra, certament xejn pjacevoli għal min ikun il-vittma tagħhom. Sikwit l-ezorcisti jigu, b'mod Jew iehor, attakkati estemament mix-xitan, b'mod dejjem originali.
3. *Possessjoni* - Hawn għandna l-agħar attakk tax-xitan, meta dan jidhol fil-gisem tal-vittma u jagħmel mill-gisem l-ghamara tieghu. Certament, il-persuna possessata mhix kontinwament taht l-attakk, u lanqas ix-xitan ma jkun fil-gisem kontinwament. Dik pero ssir l-ghamara tieghu, sakemm ma jixx imkeċċi minn Alla permezz ta' l-ezorcista. Haga bhal din timplika manifestazzjonijiet temporali fejn il-mohh, ir-rieda, il-memorja, l-immaginazzjoni u l-affettivita jigu mblukkati (30).

Nixtiequ ninnutaw illi din it-terminologija m'hijiex universal! fost it-teologi u l-ezorcisti kollha. Kulhadd għandu terminologija għalihi. Jien qed nagħzel din - tentazzjoni u oppressjoni bhala *attività ordinaria* u infestazzjoni, vessazzjoni u possessjoni bhala *attività straordinaria* - għax jidħirli li hi l-izjed semplici u dettaljata.

Lejn min hi diretta l-Glieda?

Ix-xitan jaf li hu tellief. Madankollu, il-glieda tkompli. Hu jixtieq jisraq kemm jiflah ulied mis-Saltna, qabel ma t-tmiem tieghu ikun finali (ara *Apok 20:10*). Ix-xitan irid jibqa' jiddomina fuq persuni, bliest u pajjizi li lesti joqogħdu għalihi.

L-esperjenza tghallimna li ahna ninsabu fi glieda fejn kontinwament irridu nagħzlu bejn Alla u x-xitan.

Certament illi dawk li mhumiex fis-Saltna huma priza facli hafna ghax-xitan. Imma l-ikbar rabja tieghu iwaddabha kontra dawk li jinsabu fis-Saltna (ara *Apok 12:17*). Ulid is-Saltna, permezz ta' hajnej, qed jaġħtu xhieda shiha u certa tat-telfa tax-xitan, u din il-haga ggib rabja u qilla shiha fi. Mhux biss, imma hu jaf li Gesu tahom is-setgħa fuqu, u hekk it-telfa ghalihi hija izjed umiljanti (ara *Lq 10:17-19*).

Imma ma rridux ninsew li ahna qed nghixu fil-perjodu bejn Pentekoste u l-Parousia (it-tieni migħi ta' Gesu fostna), u għaldaqstant irridu noqogħdu attenti, għażi tul dan il-perjodu, ix-xitan jista' jizvolgi attivita massicca kontrina (ara *Gw 17:15*).

Certament, il-Mulej għadjurritoma biex igib il-milja ta' dik ir-rebha li diga tinsab fostna (ara *Mt 24:44*).

Forsi issa wiehed jasal biex jifhem ahjar ghaliex in-nisrani hu ttantat izqed minn dak li mhux, u l-qaddis hu ttantat izqed mill-istess midneb.

Dawk li jinsabu **gewwa**, huma **gewwa!**

Lix-xitan, mħumiex **il-midinbin** li **jinkwetawh**, imma dawk li huma **vicin Alla** (31).

-----O-----