

Tungo sa Posibilidad ng Apokalipsis: Pelikula at Kritisismo, Palabas at Paloob

(Toward the Possibility of Apocalypse: Film and Criticism, Palabas and Paloob)

Christian Benitez

Abstrak

Problematico ang pagkukulong sa representasyon ng apokalipsis bilang “panghinaharap na palagay” sapagkat inilalayo ng ganitong paradigma ang dalumat na ito mula sa pangkasalukuyang karanasan nito sa iba’t ibang anyo sa iba’t iba ring dimensiyong pang-espasyo. Sa pagkiling sa paghaharaya sa apokalipsis alinsunod lamang sa pantastikong palaugnayang, nakapangyayari ang pagkahumaling sa umaatikabong pagtatapos sa hinaharap: ang pagdating ng mga halimaw, ang pagbuka ng lupa, ang paghagupit ng delubyo, ang pag-ulan ng apoy. Peligroso ang pagkahumaling na ito sapagkat naisasahangganang nito ang imahen ng apokalipsis bilang pawang nasa wangis ng mga nabanggit. Sa pagsasahangganang ito, natuturo bilang kabalintunaan higit sa anupaman ang anumang tangkang representasyon sapagkat sa katiyakan sa mga pagpapalagay na nakahabi sa ginagawang representasyon, nabubura ang kawalang-katiyakan sa pakahulugan sa apokalipsis. Kritikal kung gayon para sa kabalintunaanang ito ang kritisismo: ang pagpaparating ng *krisis* sa ipinagpapalagay na katiyakan; isang apokalipsis: paglalahad ng posibilidad.

(The problematique is the binding of representation of apocalypse as “hypothetical future,” as such paradigm displaces this concept from its present experience in different forms in different spatial dimensions. In turning toward imagination of apocalypse merely according to fantastic syntax, the obsession on a surging ending in the future takes place: arrival of the monstrous, rupture of the earth, rage of tempest, rain of flame. Perilous is such obsession as it binds the image of apocalypse as merely in the semblance of the aforementioned. In such boundary, declared as a foremost irony are any attempts at representation, as in the certainty on the hypothesis woven to the representation performed, erased is the uncertain in the meaning of apocalypse. Critical therefore for this irony is criticism: the arrival of crisis in the hypothesized certainty; an apocalypse: a revelation of possibility.)

Mga Susing Salita: *apokalipsis, kritisismo, loob, palabas, panahon, pelikula*

Keywords: *apocalypse, criticism, loob, palabas, time, film*

Ang *apokalipsis* ang paglalahad: mula sa Griyegong *apo-*, “hindi,” at *kalyptein*, “pagtatakip” (“Apocalypse,” *Dictionary of Word Origins*), naghahain ang kawalan ng pagkakatakip ang pagpapatuloy: pangyayari ng posibilidad. Makabuluhan ang pagsasalin ng *apokalipsis* bilang *wakas*: alinsabay sa karaniwang pagpapahalaga rito bilang “pagtatapos,” ang *wakas* din ang pangyayaring “alisan ng takip” na nagbubunsod ng “pagliliwanag ng langit” (“Wakás,” *UP Diksiyunaryong Filipino*).¹ Alinsabay samakatuwid sa apokalipsis, sa *wakas*, ang pagtatapos at paglalahad. Pawang ang katiyakan ng hangganang takip ang naisasahangangan, at mula rito nakapangyayari ang mga pagkakataon—ang “panahon para sa anumang bagay” (“panahón,” *Vocabulario de la lengua tagala*)² Sa pagiging anuman ng pangyayari ng apokalipsis, nagiging maaari ang lahat. Sa isang artikulasyon nito, ang pagiging maaari ng lahat ang pangyayari ng pagbibigkis muli ng tao at daigdig: apokalipsis:

The end of teleology is the end of the world. This end is precisely not an instant vaporization, but rather a lingering coexistence with strange strangers. For the end of the world is the end of endings, the end of telos, and the beginning of an uncertain, hesitating futurity. (Morton 95)³

Ang *wakas* ng teleolohiya ay ang *wakas ng mundo*. Ang *wakas* ay tunay na hindi isang sandali ng pagsingaw, ngunit sa halip isang nananatiling pakikisalamuha sa mga kakaibang kaiba. Sapagkat ang *wakas ng mundo* ay ang *wakas ng mga pagwawakas*, ang *wakas ng telos*, at ang simula ng isang di-tiyak, nag-aatubiling hinaharap.

Ang inaalis na pagtatakip ay ang katiyakan ng teleolohiya: nawawala ang ipinapataw na katapusan ng sangkabagayan, at ang reoryentasyon samakatuwid

1. Halimbawa ng *wakas* bilang magpanabay na pagtatapos at paglalahad ang sa konteksto ng mga kilusang popular sa panahon ng kolonyalismong Espanyol: mahalaga para sa rebolusyonaryong Tagalog ang tropo ng liwanag sa kanilang retorika bilang tanda ng paglalahad ng katwirang tungo pagtatapos ng pagdurusa. Tingnan kay Ileta, partikular na sa ikalawang kabanata.

2. Hinggil sa pagkakawing ng panahon sa pagkakataon, tingnan kay Derrida, *Given Time: I. Counterfeit Money*; hinggil naman sa pagkakawing ng *panahon* sa *pagkakataon*, tingnan kay Mojares, 58-60.

3. Maaaring ihambing ang pagpapahalaga ni Levinas sa apokalipsis alinsunod sa diin sa wika, bilang ang paglalansag sa katiyakan nito: “The new anxiety, that of language cast adrift, seems to announce without periphrases, which are henceforth impossible or deprived of all persuasive force—the end of the world.” (4).

ng mga bagay bilang *bagay*, mula sa pagiging *gamit*.⁴ At sapagkat nawawala ang linyal na paradigma ng teleolohiya, nakapangyayari ang pagkakataon para sa “lumalaging pakikiiral sa mga kakaibang kaiba,” bilang paraan ng pagkikipagkilala muli at muli sa kapwa.

Problematiko ang pagkukulong sa representasyon ng apokalipsis bilang “panghinaharap na palagay” (Morton 104, akin ang salin) sapagkat inilalayo ng ganitong paradigma ang dalumat na ito mula sa pangkasalukuyang karanasan sa iba’t ibang anyo nito sa iba’t iba ring dimensiyong pang-espasyo. Sa pagkiling sa paghaharaya sa apokalipsis alinsunod lamang sa pantastikong palaugnayang, nakapangyayari ang pagkahumaling sa umaatikabong pagtatapos sa hinaharap: ang pagdating ng mga halimaw, ang pagbuka ng lupa, ang paghagupit ng delubyo, ang pag-ulan ng apoy, at iba pa.⁵ Peligroso ang pagkahumaling na ito sapagkat naisasahangganang nito ang imahen ng apokalipsis bilang nasa wangis ng mga nabanggit. Sa pagsasahangganang ito, natutulos bilang kabalintunaan higit sa anupaman ang anumang tangkang representasyon sapagkat sa katiyakan sa mga pagpapalagay na nakahabi sa ginagawang representasyon, binubura nito ang kawalang-katiyakan sa pakahulugan sa *apokalipsis*. Kritikal kung gayon para sa kabalintunaanang ito ang kritisismo: ang pagpaparating ng krisis sa ipinagpapalagay na katiyakan isang apokalipsis: ang paglalahad ng posibilidad.⁶

Maisasaidiskurso lamang ang representasyon sa pagsasa-dialektika nito kaparis ang tinatangang bigyang-representasyon: ang presensiyang pinagmumulan ng *representasyon*. Kritikal ang tumbas na artikulasyon para dito Lefebvre bilang ang dialektika ng representasyon ng espasyo at espasyo ng

4. Ang reoryentasyon sa pangalan ng *bagay* mula sa pagiging *gamit* ang reoryentasyon mula pagiging obheto tungo sa pagiging suheto: ang pagkakaroon ng sariling ahensiya, ang pagiging bagay ng bagay. Tingnan kay Bennett, sa kanyang unang kabanata.

5. Sa anyo ng teleserye, kalimitiang naisasadikotomiya ang pantastikong ugnayang ito sa realidad—samakatwid, ang paglalayo ng teksto sa konteksto. Tingnan kay Yapan, “Nang Mausong ang Pagpapantasya.”

6. “*Text* means *Tissue*; but whereas hitherto we have always taken this tissue as a product, a ready-made veil, behind which lies, more or less hidden, meaning (truth), we are not emphasizing, in the tissue, the generative idea that the text is made, is worked out in a perpetual interweaving: lost in this tissue—this texture—the subject unmakes himself, like a spider dissolving in the constructive secretions of its web.” (Barthes 64); “To engage in critique... is not merely, to my thinking, to address a ‘crisis’ but to want to foment crisis, especially where it is not present (to be a crisis-maker—a critical *poeites*)” (Campomanes xviii). Ang pangyayari ng krisis sa teksto ay samakatwid, krisis sa *tissue*, ang belo—na walang iba kung hindi ang *kalyptein* na tumatakip.

representasyon (33). Sa nasabing paradigma, isinasalalay ng una ang imaheng binubuo sa pangyayari ng representasyon, samantalang sa ikalawa, ang pamamaraan upang maipangyari ang representasyon.⁷ Sa mapagpanabay na pagsasalalay na ito, idiniriin ng kasalukuyang kritisismo ang tuon sa pelikula bilang anyong may pagtataya sa representasyon at espasyo: malay itong samantalang may sariling realidad ang pelikula, ang mismong naratibo nito, may realidad din sa labas nito, isang exo-realidad, meta-naratibo, na tinukoy nito mula sa isang partikular na layo (Ivakhiv, “An Ecophilosophy...” 98). Alinsunod sa kilos ng pagtukoy na ito, ang pelikula bilang *palabas*: na samantalang nakapangyayari ang pangyayari ng representasyon sa loob ng anyong ito, ang di-maiiwasang pagtukoy rin nito sa pangyayari ng presensiya sa labas nito.⁸ Ang di-maiiwasang pagtukoy ang nagdiriin sa simbiotikong ugnayan sa pagitan ng pelikula at manonood: ang ekolohiya ng imahen.⁹

Nagsisilbing kontrapunto samakatuwid ang kasalukuyang sanaysay sa direksiyon ng *palabas*: ang papaloob sa anyo ng pelikula upang makapangyari ang pagdalumat sa apokalipsis. Binibigyan dito ng tuon ang mga pelikulang *Nunal sa Tubig* (dir. Ishmael Bernal, 1976) at *28 Days Later* (dir. Danny Boyle, 2002) bilang representasyon at espasyo ng dalumat ng apokalipsis.¹⁰ Mula sa rabaw ng pasyang pagpili sa mga nabanggit na pelikula, mahalaga ang mistulang pagiging arbitraryo nito bilang anyo ng “pakikiiral sa mga kakaibang kaiba”: sa pagtatabi sa mga ito nakapangyayari ang paghahambing ng mga palaugnayang hinggil sa apokalipsis, alinsunod sa kani-kanilang kontekstong pinagmumulan—rural at urban, Pilipinas at Inglatera, Asya at Europa, Silangan at Kanluran, tropiko at temperado,... Nakapangyayari samakatuwid sa kritisismo ang apokalipsis bilang pagtatabi, na walang iba kundi ang pakikiiral,

7. Sa pagpapangalan sa espasyo samakatuwid bilang kaparis ng representasyon, tinutulos hindi laamang ang topograpiya o heograpiya, kundi ang sangkabagayan, ang susun-susong presensiyang nakalunan dito. Tingnan ang *habitus* kay Bourdieu, partikular na sa ikalawang kabanata.

8. Nagmumula ang pagpapahalaga sa *palabas* mula panimulang pagteteorya dito ni Flores (“Palabas”) nang may pagdiriin sa penomenolohikong dimensiyon bilang patunay ng pangyayari nito.

9. Hiram mula sa “ecology of images” ni Andrew Ross, sa banggit dito ni Ivakhiv (“Green Film Criticism and its Future” 24). Gayunpaman, kaiba sa tuon ng pagsasadiskurso rito ni Ross sa usapin ng material na produksiyon ng pelikula (ang teknolohiyang sangkot sa paglikha, halimbawa), higit na kumikiling ang kasalukuyang kritisismo sa epistemolohiya: ang pagtatab ng pelikula sa manonood at samakatuwid, sa exo-realidad. Nakatutulong ang paglalatag ng ganitong uri ng epistemolohiya ni Massumi.

10. Para sa buod ng mga pelikula, tingnan ang apendise A.

ang paglusaw ng mga hangganan, isang paglalahad, posibilidad.

Sapagkat tinuturok ang paglusaw ng mga hangganan, ipinagpapalagay ng apokalisipis ang paghahati ng panahon sa dalawa: ang bago at ang matapos.¹¹ Nabibigyan ng katuturan sa paghahating ito ang pagiging lunan ng posibilidad ng apokalisipis: ito ang dugtungan sa pagitan ng diptik ng mga panahon. Dito nagiging mahalaga ang artikulasyon ng panahon bilang padron ng pagsasalitan, sa pandalawahan (tropiko) at sa pang-apatang (temperado) bilang:

The tropical year, as far as the Philippine rendition is concerned, is one that is measured in double time. The matheme can only be 2. The tempo of the folk rests on this rhythm. In the enactment of this premise, when double time is rehearsed and repeated in daily life, that is where the desire is syncopated...

Variations on the theme of the tropical diptych suggest a temporality whose percussion presents a counterpoint to the habit of symphonic time, that is, temperate time, one premised on a quadruple measure of exuberance (summer), descent (autumn), cessation (winter), and nascence (spring). (Jacobo, "Homo Tropicus" 66).¹²

Ang taong tropiko, sa abot ng pananagutan ng Filipinong kaganapan nito, ay nasusukat sa *dalarwabang* panahon. Maaari lang maging 2 ang matema. Sumasalalay ang tiyempo ng katutubo sa indayog na ito. Sa pagsasaganap ng saligang ito, sa pagsasanay at pag-uulit ng dalawahang panahong ito sa pang-araw-araw na pamumuhay, doon naidiriin ang nasa...

"Ipinahihiwatig ng mga pag-iiba ng tema ng diptik na tropiko ang kapanahunang may pagtatambol na nagbibigay ng kontrapunto sa kasanayan ng panahong simponiko, alalaong bago, panahong temperado, isang nakasalalay sa isang sukat na apatan ng pagpukaw (tag-araw), pagdalisdis (taglagas), paglubag (taglamig), at pagtalibis (tagsibol).

Mula sa paradigmang ito hinggil sa taon, madadalumat ang isang artikulasyon ng apokalisipis bilang pagtuloy mula sa isang bilang tungo sa isa pa:

11. Ukol sa mga hati ng panahon: "The origin of memory, and of the psyche as (conscious or unconscious) memory in general, can be described only by taking account the difference between breaches. Freud says so overtly. There is no breach without difference and no difference without trace." (Derrida, "Différance" 13). Mula rito, tinatawag ang *bago* at *matapos*, ang *pre-* at *post-*, sa kanilang karaniwang gamit bilang mga pantukoy na pamanahon.

12. Bagaman ipinag-iiba ni Jacobo ang panahong tropiko mula sa panahong simponiko, ipinagtatabi, at mula rito ipinagtutulad, ng kritisismo ang dalawang ito bilang parehong panahong nakaangkla sa padrong parisan—at kung gayon, padrong maaaring pangyarihan ng hating ipinagpapalagay sa pangyayari ng apokalisipis.

ang apokalipsis ang pagi-pagitang panahong hindi ganap na nasasaklaw ng mga parisan ng pangalan ng tag-araw at tag-ulan, tagsibol at taglagas, tag-init at taglamig.¹³ Ang apokalipsis, kung gayon, alinsunod sa paradigma ng taon, ang *at* na nakapangyayari upang maipagtabi, maipanabay, ang mga pangalang ito. Gayunpaman, ang kritikal na proposisyon ng apokalipsis: hindi tiyak ang pag-ulit ng indayog ng panahon; o, kung may pag-uulit man, ang pagkakaiba ng nito mula sa inuulit—pagkakaibang hindi ganap na matitiyak ang anyo.¹⁴ Hindi siklikal samakatwid ang panahon.

Ang paghahalinhinang ito ang angklang padron ng *Nunal sa Tubig*. Sa pagsisimula ng palabas, matalas nang ipinagtatabi ng pelikula ang delubyong pag-ulan kinagabihan at ang maaliwalas na kinaumagahan; kinalaunan, naisasaganap ang pagpapalabas ng espasyo bilang padron ng paghahalinhinan sa pagitan ng panganganak at pagkamatay, paglikha at pagkawala, pag-alis at pag-uwi: ang isla samakatuwid bilang espasyo ng di-matapos-tapos na pagbabago.¹⁵ Ito ang saysay ng pagtawag ng isang tauhan sa pulo ng Sta Fe bilang “nunal sa tubig, na talampakan ng isang mahiwagang nilalang” (Bernal, *Nunal sa Tubig*), sapagkat kahulugan ng pagiging nunal na ito ang pagiging hindi makapakali, ang hindi pananahan.

O, ang paradigmang ito bilang mapapangalanan alinsunod sa sagot ng anak sa kanyang amang may-ari ng isa sa mga palaisdaan, nang naitanong na lamang ng huli sa sarili kung bakit nagsisimatayan ang mga isda sa lawa: karma, ang puwersang nagbabalanse sa lahat, sa paraang walang nakatitiyak.¹⁶ Gayunpaman, higit pa sa mistikal na implikasyon ng nasabing pangalan, ekolohiko para sa *Nunal* ang kaibuturan ng nasabing puwersa: ang kaso ng pagkamatay ng mga isda sa lawa, halimbawa, ang tumbas sa pagtatayo ng mga imprastuktura sa paligid ng lawa. Napapangasiwaan sa pagiging ekolohiko ng

13. Ipinagpapatuloy ni Jacobo ang pagdalumat sa panahon alinsunod sa indayog na pandalawahang alinsabay sa kanyang pagdalumat sa talinghaga; tingnan sa kanyang “Mood of Metaphor: Tropicality and Time in the Philippine Poetic.”

14. Ito ang tesis ni Deleuze sa *Difference and Repetition*; partikular na tingnan ang unang dalawang kabanata.

15. Pinapangalanan ang padrong ito ni Guieb bilang “dialektika ng buhay at pagkamatay” (125-126).

16. Sa Hinduismo, kung saan hinihiram ang *karma*, siklikal ang pagpapahalaga sa panahon. Alinsunod sa kasalukuyang pagpapahalaga sa apokalipsis bilang alinsabay na pagtatapos at paglalalahad, maaaring maihambing ito sa pagtatapos at pagsisimulang muli ng pag-ulit sa isang siklo o *yuga*. Tingnan ang kakatwang halimbawang pagtatambis ng siklikal na pagpapahalaga sa panahon ng Hinduismo sa panahong umiiral sa mga Kanluraning science fiction, kay Schwartz.

padron ng paghahalinhinan ang pulo bilang isang kabuuan, kolektibo; samakatwid, ang ekonomiya nito.¹⁷ Sa pangangasiwang ito, nagiging makabuhuluhan ang palabas ng kaisahan sa pagkilos ng madlas—sa ngalan ng kaligtasan (sa pagtawag ng “Magnanakaw!” ng isa, ang pagkuyog ng madla sa salarin), pakikiramay (sa pagkamatay ng ama ni Chayong, ang kanilang pakikiramay), huntahan (sa pakikipag-usap, ang diseminasyon ng balita, salita),...

Habang inaangkla ng *28 Days Later* ang pangangasiwa ng ekolohiya, ekonomiya, sa siyensiya at etika: ang paglabag samakatwid sa kaayusang idinidikta ng mga nabanggit na rubrika bilang pangyayari ng apokalipsis. At kung gayon, ang pangyayari ng palabas: sa pagsisimula ng pelikula, ang espasyo ng siyensiya, ang laboratoryo, ang sapilitang pinasok ng ilang aktibista ng karapatang panghayop, bilang pagprotesta sa isinasagawang pag-eeksperimento doon sa mga unggoy. Sa kabila ng pagpigil ng siyentistang naroon, iginiiit ng mga aktibista ang layuning pagpapakawala sa mga unggoy. Sa pagtatabing ito ng siyensiya at etika kung gayon bilang mga muhon, ang ekonomiya ng kaalaman: katumbas ng pagkiling sa isa ang paglabag sa isa.¹⁸ At mula sa pasya, at paggigiit ng pasyang ito, ng mga aktibista na pagkiling sa etika, ang paglabag nito sa kaayusang pawang siyensiya ang nakaaalam: taglay ng mga pinakawalang unggoy ang nakahahawang rage virus; ito ang nagbunsod sa pagguho ng sibilisasyon ng tao sa pelikula.

Ang apokalipsis, para sa *28 Days*, ang pagsubok sa hangganan ng kaalaman at etika, ang pagbabalanse, ang temperesasyon, ng pragmatismo (ang manatiling *buháy* na tao) at idealismo (ang manatiling *buháy* na *tao*).¹⁹ Kinalaunan sa pelikula, halimbawa, ang paglalahad sa isa sa mga pangunahing

17. Mahalagang maitalang nagmumula ang *ekolohiya* at *ekonomiya* mula sa parehong ugat: ang Griyegong *oikos*, na nangangahulugang “tahanan.” Tingnan ang pagpapahalaga sa *ekolohiya* ni Williams, 110-111.

18. Bilang mga *uri* ng kaalaman, nagtatakda ang siyensiya at etika ng hangganang namamagitan na nagbibigay-imperatibo sa kanilang paghihiwalay, ang kanilang pagiging “uri.” Gayunpaman, ang batas ng batas ng pag-uuri: “It is precisely a principle of contamination, a law of impurity, a parasitical economy.” (Derrida, “The Law of Genre” 117); ang pagtawag sa isang uri ay pagtawag din sa iba pang uri, sapagkat naipangyayari lamang ang pag-uuri sa isa sa pamamagitan ng pag-uuri ng iba pa. Nabibigyang-saysay sa ganitong paraan ang pagiging matalik ng siyensiya at etika sa pelikula.

19. Eksistensiya samakatwid na pananaw ng pagpapahalaga. Tingnan bilang halimbawa ang mga pag-aaral ni McFarland.

tauhan: sa pagkukup ng ilang sundalo sa mga buhá pang mamamayan, tunay na layunin ang maghintay hanggang sa mamatay ang mga nilalang na nahawaan ng virus at ang magsilbing paramihan muli ng sangkatauhan ang mga babaeng makukupkop. Nagiging suliranin ang inilahad sapagkat bagaman makatwirang istrategiya, isinasalalay pa rin ang nakasanayang ideal na etika: na mali ang magsilbing pawang paanakan ang katawan ng babae. Sa huli, kung gayon, sa pagtutol sa istrategiyang ito, bumalikwas ang mga pangunahing tauhan mula sa mga sundalo, at tumungo sa espasyong maari bilang kanila: isang tahanan, kung saan hinihintay at hihintayin nila ang saklolo mula sa nalalabing pamahalaan.

Nakapailalim samakatwid sa mga naging kapasyahan sa pelikula ang imperatibo ng etika: ang pagpapakatao para sa hayop, para sa kapwa tao, para sa sangnilikha. At sa espasyo ng Inglatera, radikal ang nasabing pagkiling sapagkat alinsunod dito, naipangyari ang apokalipsis, sa anyo ng pagsalungat sa rehimen ng siyensiya (Boluk at Lenz, 130). Bilang paglalahad ng posibilidad, ang dalumat ng apokalipsis sa *28 Days* ang pagkakataon upang halinhinan ang moderno upang idiin ang imahen ng tradisyon: ang heteronormatibong pamilya ng isang lalaki, isang babae, at (mga) bata. Gayunpaman, hindi rin ganap ang konserbasyon; naipangyayari lamang ang imahen ng pamilya sa anyong binago na ng kasidhian ng moderno: walang anumang ugnayan sa isa't isa ang mga katawang sangkot maliban sa pagiging nagkataong sila-sila ang nanatiling buhá na tao.²⁰ Nakapailalim pa rin sa pagkakabigkis na ito ang diin sa indibidwalidad, ang kanyang etika, pagiging buhá, at tao.

Na nagwakas ang *28 Days* sa imahen ng pamilya ng indibidwalidad ay pagpapalabas, pagdiriin, sa sentralidad ng tao. Ang antroposentrisidad na ito ang gabay ng pagsasalaysay, na naipapalabas sa diakronikong pagbabalangkas. Bagaman nagsisilbing kuwadro ang kamera ng karaniwang pagsasalaysay nito mula sa ikatlong panauhan, may malinaw na pag-angkla ang pelikula sa pananaw ng mga tauhan. Mula sa pag-angking ito sa pananaw-tauhan, hindi nagiging pantay ang pagturing sa mga pangyayari: inaasahan ang mga guwang

20. Ang rekumpigurasyon ng pamilya samakatwid bilang *assemblage*: “[A]d hoc groupings of diverse elements, of vibrant materials of all sorts. Assemblages are living, throbbing confederations that are able to function despite the persistent presence of energies that confound them from within. They have uneven topographies... not governed by any central head... The effects generated by an assemblage are, rather, emergent properties, emergent in that their ability to make something happen (a newly inflected materialism, a blackout, a hurricane, a war on terror) is distinct from the sum of the vital force of each materiality considered alone.” (Bennett 23-24).

ng sandali sa salaysay. Pinakamarahas na pangyayari nito nang ganap na angkinin ng palabas ang punto de bista ng tauhang si Jim: matapos pagtulungan ng mga sundalo, ang pagkawala niya ng kamalayan ang hudyat ng guwang sa pelikula. Gayunpaman, may sapat na kitid ang guwang na ito, tulad ng iba pang mga guwang sa pelikulang ito, upang mapanatiling buo ang inisasalaysay. Sa ganitong paraan, inaari ng palabas ang linyalidad bilang anyo.²¹

Na sinasalungat ng *Nunal* sa pagsasalaysay nito: di-linyal, paha-pahapyaw, marahan. Nagbubunga ang *non sequitur* ng guwang sa salaysay, ngunit upang makapangyari lamang ang singkronikong pagsasalaysay ng mga buhay sa isla; sa ibang salita: ekolohiya.²² Magkakadugtong ang personal na kuwento ng mga tauhan at ng buong pulo ng Sta. Fe; napapalabo at naiwawala ang pagitan ng tauhan/tagpuan, ang apokalipsis kung gayon sa paglalaho ng mga nosyon ng “foreground” at “background” (Morton 99). Samakatwid, habang may propensidad tungo sa kabuuan ang pelikula, ipinalalabas ito sa paraang maantala; at sa pamamagitan ng mga guwang, sa kawalan ng tahasang pagsasanhi-bunga, iniaatang sa manonood ang pagkakataon upang makiramdam upang maihabi ang salaysay.²³ Sa ekolohiya ng mga imahen ng pelikula, kung gayon, isinasangkot ang manonood sa paghahabi ng pelikula; na sa ekolohiyang ipinalalabas sa pelikula, kabilang dito ang manonood na nasa labas, ngunit sa pangyayari ng panonood, ipinapaloob din dito.

“Palabas is spectacle and appearance. It speaks of an outward thrust from an interior, and so is both inclination and intimation (saloobin). There is a deliberate agency at work in a gesture of performance or the process of making something appear and making it appear in a particular way (papalabasin or pinapalabas). It may be construed as modern to the degree that it is reflexive, a mediated exposition (a cognate of pakitang tao) in relation to a premeditated exposure: it is theater and it involves acting, diversion, pedagogy. It is

21. Samakatuwid, nagiging halimbawa ito ng *movement-image cinema* ni Deleuze, kung saan itinatangi ang mga piling tagpo alang-alang sa linyal na pagbabanghay (Marks 27).

22. Mahalagang maitalang hindi pawang pag-antala angistratehiya ng pagpaparating ng ekolohikong sensibilidad. Sa pagdalumat ni Patrick Flores sa long take, halimbawa, pinapahalagahan niya ang paglipas bilang pagkakataon para maipalabas ang pagkakaisa ng kolektibo (“The Long Take” 87-88).

23. Sa kabilang banda, ito naman ang *time-image cinema* ni Deleuze (Marks 27). Sa kawalan ng tahasang sanhi-bunga, kinapaparaanan ang masinsinang pakikiramdam upang mapunan ang mga guwang sa pelikula—samakatwid, ang mga guwang bilang isang anyo rin ng tinatawag namang *affective-images* (Marks 28). Hinggil sa estilo ni Bernal, sinasabi ni Lumbera: “ang ‘sinasabi’ ng pelikula’y hindi ikinulong sa mga salitang may tiyak na kahulugan at sa halip ay ipinaubaya sa ‘mata’ ng kanyang pagsasaysay.” (“Kasaysayan at Tunguhin ng Pelikulang Filipino” 46).

(dis)guise and it is manifestation. It is a matter of conjuring, tricking the eye, catching the feeling, concealing the device of drama. And because it is tactical, it is also corruptive: semblance is always elusive.” (Flores, “Palabas,” 9).

Panoorin at hitsura ang *palabas*. Inihahayag nito ang isang palabas na tulak mula sa isang loob, at gayon kapwa paghilig at pahiwatig (*saloobin*). Mayroong isang sadyang ahensiyang gumagana sa isang kilos ng pagtatanghal o sa proseso ng paglikha ng pagpapakita ng anuman at ang paglikha ng pagpapakitang ito sa isang partikular na paraan (*papalabasin* o *pinapalabas*). Maaari itong pakahulugan bilang moderno sa antas na pasarili ito, isang namamagitang paglalahad (kaugnay ng *pakitang tao*) kaugnay ang isang pinaghandaang paglalantad: ito ang teatro at nakapaloob dito ang pagganap, paglilibang, pagtuturo. Isa itong (pagba)balatkayo at ito ang patunay. Isa itong bagay ng pagtawag, pagdaya sa paningin, paghuli sa damdamin, pagtatago sa kasangkapan ng dula. At sapagkat taktiko ito, mapanira din ito: parating mailap ang wangis.

Sa pagsasangkot ng pelikula sa manonood sa mismong anyo nito, sa anyong ito, nagsisilbing tugon ang nasabing pagsasangkot sa dalumat ng palabas—na alinsabay sa direksiyon ng palabas, ang *paloob*: ang panghihimasok, ang pagpasok, ang pagpapapasok ng manonood. “Parating usapin ng kapangyarihang tumingin ang paningin” (Haraway 192, sariling salin), at ang panonood ang kapangyarihan upang mapangyari ang palabas—na kung wala ang nanonood, nawawala ang direksiyunalidad ng palabas, ang mismong pangyayari nito. At hindi dalisay ang panonood na ito: sapagkat ang ehersisyo ng pagtingin ay agarang paggigiit ng kapangyarihan, ang paloob samakatwid bilang isang *panloloob*.²⁴

Na isinasangkot ng *Nunal* ang manonood sa paghabi ng salaysay ang malinaw na asersyon ng paghaya nito sa pangyayari ng pagloob. Dito nagiging kritikal ang pakikiramdam bilang paraan ng pag-unawa sa palabas sapagkat naisasaganap nito ang pagiging matalik, pagiging kabahagi, *ka-loob*, ng pelikula at ng manonood. Sa paradigmang ito, nagiging kabahagi rin ang manonood sa karanasan ng apokalipsis na binibigyang-representasyon sa pelikula: na nangyayari ang apokalipsis, samakatwid, sa mismong salukoy, kung kailan at saan pinapanood ang pelikula.

Mangyari pa, ang pagtingin sa mismong anyo ng pelikula bilang apokalipsis na nga. Inilabas ang *Nunal* noong 1976, kung kailan sinimulan ang mga programang pangkaunlaran sa mga komunidad sa Laguna de Bay,

24. Nagiging salarin dito kung gayon ang siyentipikong paningin na ipinagpapalagay ang isang “obhetibong” pananaw. Tingnan ang malalim na kritika sa obhetibidad na ito at implikasyon nito sa ugnayan ng tumitingin at tinitingnan ni Haraway, partikular na sa ikasiyam na kabanata.

kabilang na ang pagtatayo ng mga imprastruktura tulad ng Napindan Hydraulic Control Structure (Guieb 134). Na inilunan ni Bernal ang paglikha ng pelikula sa pulo ng Talim sa parehong lawa (Moya) ay asersyon ng kanyang kritika sa nasabing tunguhin: ang mismong ekolohiya ang maaaring kabayaran ng nasabing kaunlaran. Gayunpaman, sa tunguhin ni Bernal upang tumugon sa karaniwang pagromantisa sa mga espasyo ng kalilib-liliban (Guieb 134), kritikal ang kanyang paggamit ng estilong New Wave ng mga Pranses bilang kuwadro (Flores, “The Long Take,” 85), isang estetikang umaalinsunod sa tradisyong Kanluranin (David 20). Samakatwid, kung gayon, habang isinasapangyari ang ekokritika ng pelikula, ang temperisasyon, ang pagpapatimpi, ng tropikong espasyo.

O: ang modernisasyon ng pulo alinsunod sa modernong sensibilidad. Na sa batayan ng Manunuri ng Pelikulang Pilipino, isa sa sampung pinakamahuhusay na pelikula ng dekada 70s ang *Nunal* at ibinigay nito ang taguring “the cerebral director” kay Bernal (Guieb 125) ay isang patunay ng pangunguna niya sa kanyang kontemporaneo, sa kabila ng pagiging “box-office disaster” ng pelikula sa paglabas nito sa mga sinehan (Lumbera, “Nunal sa Tubig’ Revisited” 245).²⁵ Mula sa pananaw na ito, ang lente ang pananaw na nanloloob, ang pagsasakartograpiya ng pulo sa heograpiya ng moderno, ang temperisasyon ng espasyong ito.²⁶ Ang *Nunal* ang pangyayari ng apokalipsis sa pulo ng Talim, at sa kilos pagpapalabas sa manood, ang muli’t muling pagkaloob ng pelikula, kung saan ang ipinagkakaloob ang paglalahad ng posibilidad: na maaaring sa karanasan ng *Nunal*, ang matagpuan ang ekokritikal na pagtataya o ang maisabaliwala ito, na isang anyo ng panloloob sa nirerepresentang espasyo.

Ang espasyo ng apokalipsis ang espasyo matapos ang pelikula: ito ang likhang posibilidad ng palabas sa pagpapaloob nito sa manonood. Hindi akma ang

25. Maaaring maiangkla ang pagiging “pangunahin” ni Bernal sa pagiging kakaiba ng kanyang estilo, lalo na sa paghahambing nito sa kanyang mga kontemporaneo; nagiging kritikal ang pagkakahawig ng pagkakaibang ito ni Bernal sa estilo ng mga Kanluraning direktor (Lumbera, “Kasaysayan at Tunguhin ng Pelikulang Filipino” 42-45). Dito, nagsisilbing panuto ng pagiging “pangunahin” ang pagkakasunod-sunod na inilalatag ng *panoptical time*: ang kasaysayan ayon sa mata ng may-kapangyarihan, na nagpapataw ng hirarkiya ng pagkakasunod-sunod—na ang imperyo ang moderno at pangunahin, at ang kolonya ang barbaro at panghuli. Tingnan kay McClintock, pp. 36-39.

26. Naisasagawa rin ang ganitong pagsasakartograpiya sa mga pelikulang Filipino na ipinangyayari sa dayuhang lunan; tingnan kay Yapan, “Matang Turista sa Pelikulang Pilipino.”

pagpapalagay na pawang nasa *labas* ito ng anyo ng pelikula. Na napangyayari ang paglikha ng posibilidad sa *palabas*, ang pangyayari ng pelikula, tinutulos nito ang pagiging kabahagi ng pelikula sa mismong pagkakabuo nito.²⁷ Sa ganitong paraan, sa representasyon ng apokalipsis sa pelikula, lumilikha rin ito ng presensiya sa exo-realidad—ang meta-naratibo ng talab sa manonood, ang kanyang gagawin mula sa ipinagkaloob ng anyong ito, na isasalaysay pa lamang:

[W]ith palabas we finally come to the locus that is the margin... It demands latitude, a way out, an access to the play of the body of struggle without fatigue and surfeit, the performance of the impossible, the unfolding of the not-yet—verily, a palabas, a ruse by any other name. (Flores, “Palabas,” 9, sariling diin).²⁸

Sa *palabas* narating natin sa wakas **sa lugar na ang pataan...** Humihingi ito ng kalayaan, daan palabas, isang daan sa laro ng katawan ng pakikibaka nang wala ang ‘kapaguran at kasawaan,’ ang kaganapan ng di-maari, ang paglaldad ng hindi-pa—tiyak, ang *palabas*, ang lansi sa iba pang mga pangalan.” (sariling salin).

According to the colonial version of this trope [of anachronistic space], imperial progress across the space of empire is figured as a journey backward in time to an anachronistic moment of prehistory. By extension, the return journey to Europe is seen as rehearsing the evolutionary logic of historical progress, forward and upward to the apogee of the Enlightenment in the European metropolis. Geographical difference across space is figured as a historical difference across time... The stubborn and threatening heterogeneity of the colonies was contained and disciplined not as socially or geographically different from Europe and thus equally valid, but as temporally different and thus as irrevocably superannuated by history (McClintock, 40).

Alinsunod sa bersiyong kolonyal ng tropong ito [ng espasyong anakronistiko], isinaanyo ang pagsulong na imperyal sa espasyo ng imperyo bilang isang paglalakbay pabalik sa panahon tungo sa isang sandaling anakronistiko bago ang kasaysayan. Sa pagpapatuloy pa, nakikita ang paglalakbay pabalik sa Europa bilang pagsasanay ng lohikang ebolusyonaryo ng pagsulong na pangkasaysayan, pasulong at pataas sa tuktok ng Enlightenment sa metropolis na Europeo.

27. Nakatutulong bilang analohiya ang pagdalumat ni Hau, sa unang kabanata ng kanyang aklat, sa nasyon bilang binubuo rin ng tinatawag niyang “excess”—ang mga hindi napapabilang sa loob ng nasyon, ang mga nasa labas nito, na nagbibigay ng posibilidad sa pagrerekumpigura sa mismong nasyon.

28. Ito rin ang *palabas* para kay Brecht, sa anyo ng dula: “We need a type of theatre which not only releases the feelings, insights and impulses possible within the particular historical field of human relations in which the action takes place, but employs and encourages those thoughts and feelings which help transform the field itself.” (119).

Naanyo ang pagkakaibang heograpiko sa *espasyo* bilang pagkakaibang historiko sa *panahon*... Ang mapaggiit at mapagbantang pagkakaiba ng mga kolonya ay ikinulong at sinupil hindi bilang kakaiba sa aspektong panlipunan o heograpiko kaysa Europa at kung gayon kapwa makatwiran, ngunit bilang kakaiba sa aspektong *temporal* at kung gayon bilang di-mababawaing kinatandaan ng kasaysayan.”) (sariling salin)

Alinsunod sa paradigmang ito, sapagkat katumbas ng pagkakaiba ng espasyo ang pagkakaiba ng panahon, ang kartograpiya samakatwid ng imperyo ang mapa sa paglalakbay sa iba’t ibang panahon. At na may pagkakaiba sa mga panahon, ang hirarkiya sa taxonomiya: ang panahon ng espasyong imperyo ang panahong pangunahin kaysa panahon ng espasyong kolonyal, at kung gayon, ang una ang inaasahang kapatunguhan ng huli; sa ibang salita: ang pagtungo ng ikatlong daigdig, tradisyunal, tropiko, sa pagiging (tulad ng) unang daigdig, moderno, temperado.

Kritikal kung gayon ang mismong siyudad ng London at ilan pang bahagi ng Inglatera bilang lunan ng paglikha ng *28 Days*, bilang modernong espasyo, sa asersyon ng pagkapanghinaharap ng pelikula. Nakaangkla ang kaabalahan nito hinggil sa digmaang biolohiko sa higit na makabagong teknolohiya (Boluk at Lenz, 137)²⁹—na paparating pa lamang sa espasyo ng *Nunal*, sa pagpasok ng modernisasyon. Sa pagkakaibang ito ng panahon ng mga espasyong nirerepresenta ng mga pelikula nabibigyang-saysay kung gayon ang pagkakaiba sa kani-kanilang palaugnayang pampalabas ukol sa dalumat apokalipsis.

Maaapuhap ang di-pagkakapantay-pantay na ito sa topograpiya ng panahon maging sa pagtatabi ng mismong espasyo sa pelikula at sa espasyo ng exo-realidad. Samantalang nakalunan ang pagpapahalaga ng *Nunal* sa kontemporaryong konteksto nito, panghinaharap naman ito para sa *28 Days*: nakaangkla ito sa haraya ng maaaring maging bunga ng makabagong teknolohiya. Bilang haraya, nagbibigay samakatwid ng direksiyunalidad hinggil sa maaaring mangyari sa exo-realidad ang pelikula; nagiging isang panuto samakatwid ang representasyon sa maaaring *maging* presensiya sa hinaharap.³⁰ At na isinasagawa ang representasyon ito sa paraang nakatatakot, nakasisindak, ang pagturo sa mga maaaring pangalan ng presensiyang ito: pagkabalisa, pagkabahala, pag-aalala, ligalig, kaba,..., para sa hinaharap, ang hindi pa

29. Tingnan ang pag-aaral din ni Brown sa *28 Days*, bilang may higit na tuon sa usapin ng biolohikong digmaan, epidemya, at katawang post-kolonyal.

30. Mahaba ang kasaysayan ng pagpapahalaga sa haraya, bagaman maulit na ikinakawing ito sa diskurso ng potensiyalidad at aktuwalidad; para sa isang balangkas ng kasaysayan nito, tingnan kay Kearney.

napapangalanan.

Na tinatangkang pangalanan sa paglikha ng pelikula, na nangangahulugan naman ng pagsasatiyak nito.³¹ At para sa pelikulang tulad ng *28 Days*, pinapangalanan ang takot bilang ang antropomorpong katawan sa kamatayan, ng kamatayang—ang *post*-antropomorpong katawan bilang kamatayan. Ang antropomorpong sarili ang pinapanood sa ganitong uri ng pelikula, bagaman may sapat na paghihiwid sa laman upang mapangyari ang takot.³² Nagiging mahalaga kung gayon sa kilos ng panonood pabalik sa sarili, antroposentrismo, ang pagkakaroon ng sapat na pagkakaiba bilang paglalalatag ng sapat na layo sa pagitan ng representasyon at presensiya, antropomorpo at post-antropomorpo, kasalukuyan at hinaharap; sa pagtiyak ng pagitang ito nakapangyayari ang pelikula.

Sa pagsasatiyak na ito, samakatwid, ang *28 Days* bilang tangkang palabas sa papalabas pa lamang: propesiya ng apokalipsis. Peligroso ang pagharayang ito ng apokalipsis sapagkat maaaring maimpit nito ang halaga nito bilang paglalahad ng mga posibilidad, lalo na sa pagsasakonteksto ng pelikula sa diskurso ng produksiyon ng pelikula: isang tradisyon na sa sarili nito ang pagharaya sa apokalipsis bilang panghinaharap na lunan ng post-antropomorpong katawang pinangangalananang *zombie*.³³ Sa pormularyong haraya nito, naisasahangganang kung gayon ang apokalipsis. Mangyari pa, ang sabihing wala na nga ang kilos ng *pagharaya*: na sa bawat kilos na tinataguriang “pagharaya” sa palabas, ang pawang pagtawag sa nakasanayan na, ang tradisyon, ang mga hangganan nito:

The aesthetic regime of the arts is first of all a new regime for relating to the past... It actually sets up as the very principle of artisticity the expressive relationship inherent in a time and a state of civilization, a relationship that was previously considered to be the 'non-artistic' part of works of art

31. Ang pangalan, *nomos*, ang nagtitiyak sa kaibahan ng isa mula sa isa pa (Derrida, “Différance” 17). Maaaring ihambing ito sa pagdalumat ni Derrida sa *uri*; tingnan ang talababa 16.

32. Sa pagiging “sapat” ng paghihiwid sa antropomorpong katawan, naipaaalinsabay sa pagkakaiba ang pagtutulad; nagiging posible sa ganitong paraan ang mga “alegorikong sandali” bilang pakikiisa ng manonood sa pelikula, ang pag-iisa ng karanasan ng pinapanood at trauma ng *exo*-realidad (Lowenstein 107). Tingnan ang pag-aaral ni McRobert sa mga ganitong pelikula bilang artikulasyon ng trauma ng *exo*-realidad.

33. Ilan sa mga pagsasakasaysayan sa *zombie* sa anyo ng pelikula ang kanya-kanyang pag-aaral nina Dendle, McIntosh, at Russell. Para naman sa higit na pagsasadiskurso ng representasyon ng *zombie*, tingnan ang pag-aaral ni Cameron.

(the part that was excused by invoking the crudeness of the times when the author lived). The aesthetic regime of the arts invents its revolutions on the basis of the same idea that caused it to invent the museum and art history, the notion of classicism and new forms of reproduction... And it devotes itself to the invention of new forms of life on the basis of an idea of what art was, an idea of what art would have been. (Rancière, 25).

Ang rehimeng pang-estetika ng sining ay una sa lahat isang bagong rehimen para sa pag-unay sa nakaraan... Tumatayo ito sa katunayan bilang ang mismong prinsipyo ng pagkasining ang mapagpahayag na ugnayang likas sa isang panahon at sa isang kalagayan ng kabihanan, isang ugnayan na naunang isinalalay bilang ang 'di-masining' na bahagi ng mga likhang-sining (ang bahagi na pinapaumanhingan sa pagtawag ng kagaspangan ng mga panahon kung kailan nabuhay ang may-akda). Nililikha ng rehimeng pang-estetiko ng sining ang kanyang mga rebolusyon batay sa parehong kaisipan na nagsanhi rito upang likhain ang museo at ang kasaysayan ng sining, ang nosyon ng klasisismo at ang bagong anyo ng reproduksiyon... At inilalaan nito ang sarili sa paglikha ng mga bagong anyo ng buhay batay sa kaisipan ng kung ano ang sining *naging*, kaisipan ng kung ano ang sining *sanang naging*." (sariling salin)

Ang apokalipsis samakatwid bilang pangungulila. Bilang pormula, isa itong *uri* ng pelikula, na nangangahulugan ng telos: ang paglikha ng pelikula bilang naglalayon ng makapanawag ng manonood (Lowenstein 105).³⁴

Bagaman hindi *28 Days* at ang rehimen ng mga katulad nitong pelikula ang tanging palabas ng dalumat ng apokalipsis. Sa kabila ng pagsasahangganang pormularyong haraya ng mga ganitong pelikula, kritikal ang pagiging iisa nito mula sa lahat ng posibilidad ng representasyon ng apokalipsis. At bilang palabas, ang paligid nito ang espasyo: nakapangyayari lamang ang anyo ng pelikula sa harap ng manonood, ang kapangyarihan samakatwid bilang nakalunan pa rin sa paningin. Kung gayon, hindi ganap na maisasara ang posibilidad ng panloloob sa pagpapahalaga nito.

34. Binabalikan ni Lowenstein ang pagpapahalaga sa *cinema of attraction* ni Gunning: "The cinema of attractions directly solicits spectator attention, inciting visual curiosity, and supplying pleasure through an exciting spectacle—a unique event, whether fictional or documentary, that is of interest in itself. The attraction to be displayed may also be of a cinematic nature, such as . . . trick films in which a cinematic manipulation (slow motion, reverse motion, substitution, multiple exposure) provides the film's novelty." (58-59). Gayunpaman, alinsunod sa artikulasyon ni Rancière, ang "novelty" ay kinalaunan magiging nakasanayan din; darating kung gayon ang panahon kung saan "it [art] devotes itself to the invention of new forms of life on the basis of an idea of what art *was*, an idea of what art *would have been*." (25).

Na maaaring tingnan ang pelikula bilang palabas ng apokalipsis nang hindi umaalinsunod sa pormularyong pagdalumat dito, naidiriin ang kabukasan ng posibilidad: sa pagtingin sa *28 Days* hindi pawang bilang representasyon ng post-antropomopismo kundi maging bilang pasaling, palihis (na walang iba kundi ang paraang tropiko: ang *tropos*, pag-ikot, paghilig, paglihis,..³⁵) na antroposentrismo, nalolooban ang teleolohiya upang mabigyang-daan ang pangyayari ng panonood. O na maaaring mapangyari ang pagtingin ang *Nunal* bilang isang pelikulang apokaliptiko, at ang itambis ito sa uri ng pelikulang pinapangalanang “apokaliptiko” sa kabila ng karaniwang pormulasyon nito: ang kritisismo samakatwid bilang isang posibilidad ng anyo ng apokalipsis. O na bilang may tunguhing makapangyari ng krisis, na maaaring isang *telos*, ang kritisismo ay maaaring hindi. O na maaaring hindi matitiyak ang krisis na ito, o na maaari,...

35. Sa pamamagitan ng tropo naipangyayari ang diskurso, ang anumang artikulasyon—pati ang pelikula: “[T]roping is both a movement *from* one notion of the way things are related *to* another notion, and a connection between things so that they can be expressed in a language that takes account of the possibility of their being expressed otherwise.” (White 2).

Mga Akdang Pinagsanggunian

- "Apocalypse." *Dictionary of Word Origins*. 1945.
- Bankston, Douglas. "Anthony Dod Mantle, DFF injects the apocalyptic *25 Days Later* with a strain of digital video." *American Cinematographer* 84.7 (2003). 4-6. Web. 18 Hulyo 2016.
- Barthes, Roland. *The Pleasure of the Text*. Salin at mga tala ni Richard Miller, Hill and Wang, 1975.
- Bennett, Jane. *Vibrant Matter: A Political Ecology of Things*. Duke University Press, 2010.
- Bernal, Ishmael, dir. *Nunal sa Tubig*. Screenplay ni Jorge Arago, Seven Star Productions, 1976.
- Boluk, Stephanie, at Wylie Lenz. "Infection, Media, and Capitalism: From Early Modern Plagues to Postmodern Zombies." *Rhetorics of Plague*. Natatanging isyu ng *Journal for Early Modern Cultural Studies* 10.2 (2010). 126-147. Web. 18 Hulyo 2016.
- Bourdieu, Pierre. *Outline of a Theory of Practice*. Salin ni Richard Nice, Cambridge University Press, 1977.
- Boyle, Danny, dir. *28 Days Later*. Screenplay ni Alex Garland, Fox Searchlight Pictures, 2002.
- Brecht, Bertolt. "A Short Organum for the Theatre." *Marxist Literary Theory: A Reader*. Pinatnugutan nina Terry Eagleton at Drew Milne, Blackwell Publishers, 1996, pp. 107-135.
- Brown, Jayna. "The Human Project." *Fais Do-Do*, natatanging isyu ng *Transition*, tomo 110, 2013, pp. 121-135, <https://doi.org/10.2979/transition.110.121>. Binisita 18 Disyembre 2016.
- Cameron, Allan. "Zombie Media: Transmission, Reproduction, and the Digital Dead." *Cinema Journal*, tomo 52, blg. 1, 2012, pp. 66-89.
- Campomanes, Oscar V. Introduksiyon: Kritik/Critique. *Kritik/Critique: Essays from the J. Elizalde Navarro National Workshop in the Criticism of the Arts and Humanities, 2009-2012*, pinatnugutan ni Campomanes, University of Sto. Tomas Publishing House, 2014, pp. xiii-xx.
- Deleuze, Gilles. *Difference and Repetition*. Salin ni Paul Patton, Continuum, 1994.
- Dendle, Peter. *The Zombie Movie Encyclopedia*. McFarland, 2001.
- Derrida, Jacques. "Differance." *Margins of Philosophy*. Salin at mga tala ni Alan Bass, The Harvester Press, 1982, pp. 1-27.
- _____. *Dissemination*. Salin, introduksiyon, at mga karagdagang tala ni Barbara Johnson, The Athlone Press, 1981.
- _____. *Given Time: I. Counterfeit Money*. Salin ni Peggy Kamuf, The University of Chicago Press, 1992.
- _____. "Law of Genre." *Acts of Literature*. Salin ni Avital Ronnel, pinatnugutan ni Derek Attridge, Routledge, 1992, pp. 181-220.
- Flores, Patrick D. "Palabas." *Ctrl+P Journal of Contemporary Art*, no. 11, 2008, pp. 8-9, https://barnard.edu/sites/default/files/inline/ctrlp_issue11.pdf. Binisita 18 Disyembre 2016.
- _____. "The Long Take: Passage as Form in the Philippine Film." *Kritika Kultura*, no. 19, 2011, pp. 70-89, <http://dx.doi.org/10.13185/1383>. Binisita 18 Disyembre 2016.

- Guieb, Elualio, III. "Historico-geographical Imaginations in Ishmael Bernal's *Nunal sa Tubig*." *Geopolitics of the Visible: Essays on Philippine Film Cultures*. Pat. Rolando B. Tolentino. Lungsod Quezon: Ateneo de Manila University Press, 2000. 125-141. Limbag.
- Gunning, Tom. "The Cinema of Attractions: Early Film, Its Spectator and the Avant-Garde." *Early Cinema: Space Frame Narrative*. Pinatnugutan nina Thomas Elsaesser at Adam Barker, BFI Publishing, 1990, pp. 56-62.
- Haraway, Donna J. *Simians, Cyborgs and Women: The Reinvention of Nature*. Routledge, 1991.
- Hau, Caroline S. *Necessary Fictions: Philippines Literature and the Nation, 1946-1980*. Ateneo de Manila UP, 2000.
- Ileto, Reynaldo C. *Pasyon and Revolution: Popular Movements in the Philippines, 1840-1910*. Ateneo de Manila UP, 1979.
- Ivakhiv, Adrian. "An Ecophilosophy of the Moving Image: Cinema as Anthrobiogeomorphic Machine." *Ecocinema Theory and Practices*. Pinatnugutan nina Stephen Rust, Salma Monani, at Sean Cubitt, Routledge, 2013, pp. 87-105.
- _____. "Green Film Criticism and Its Futures." *Interdisciplinary Studies in Literature and Environment*, vol. 15, no. 2, 2008, pp. 1-28, <https://doi.org/10.1093/isle/15.2.1>. Binisita 18 Disyembre 2016.
- Jacobo, J. Pilapi. "Homo Tropicus: A Yearning." *Kritika Kultura*, no. 16, 2011, pp. 65-83, <http://dx.doi.org/10.13185/g1459>. Binisita 18 Disyembre 2016.
- _____. "Mood of Metaphor: Tropicality and Time in the Philippine Poetic." Disertasyon, Stony Brook University, 2011.
- Kearney, Richard. *Poetics of Imagining: From Husserl to Lyotard*. Harper Collins Academic, 1991.
- Lefebvre, Henri. *The Production of Space*. Salin ni Donald Nicholson-Smith, Blackwell Publishers, 1991.
- Levinas, Emmanuel. *Proper Names*. Salin ni Michael B. Smith, Stanford University Press, 1996.
- Lévi-Strauss, Claude. *Tristes Tropiques*. Salin nina John Weightman at Doreen Weightman, Atheneum, 1974.
- Lowenstein, Adam. "Living Dead: Fearful Attractions of Film." *Representations*, tomo 110, blg. 1, 2010, pp. 105-128, <https://doi.org/10.1525/rep.2010.110.1.105>. Binisita 18 Disyembre 2016.
- Lumbera, Bienvenido L. "Kasaysayan at Tunguhin ng Pelikulang Filipino." *The Urian Anthology, 1970-1979: Selected Essays on Tradition and Innovation in the Filipino Cinema of the 1970s by the Manunuri ng Pelikulang Pilipino*. Pinatnugutan at introduksiyon ni Nicanor G. Tiongson, Manuel L. Morato, 1983, pp. 22-47.
- _____. "Nunal sa Tubig' Revisited." *The Urian Anthology, 1970-1979: Selected Essays on Tradition and Innovation in the Filipino Cinema of the 1970s by the Manunuri ng Pelikulang Pilipino*. Pinatnugutan at introduksiyon ni Nicanor G. Tiongson, Manuel L. Morato, 1983, pp. 249-245.
- Marks, Laura U. *The Skin of the Film: Intercultural Film, Embodiment, and the Senses*. Duke University Press, 2000.
- Massumi, Brian. "The Autonomy of Affect." *The Politics of Systems and Environments, Part II*, natatanging isyu ng *Cultural Critique*, vol. 31, 1995, pp. 83-109, <https://doi.org/10.2307/1354446>. Binisita 18 Disyembre 2016.

- McClintock, Anne. *Imperial Leather: Race, Gender and Sexuality in the Colonial Contest*. Routledge, 1995.
- McDonald, Scott. "The Ecocinema Experience." *Ecocinema Theory and Practices*. Pinatnugutan nina Stephen Rust, Salma Monani, at Sean Cubitt, Routledge, 2013, pp. 87-105.
- McFarland, James. "Philosophy of the Living Dead: At the Origin of the Zombie-Image." *Cultural Critique*, tomo 90, 2015, pp. 22-63, <https://doi.org/10.5749/culturalcritique.90.2015.0022>. Binisita 18 Disyembre 2016.
- McIntosh, Shawn. "The Evolution of the Zombie: The Monster That Keeps Coming Back." *Zombie Culture: Autopsies of the Living Dead*. Pinatnugutan nina Shawn McIntosh at Marc Leverette, Scarecrow Press, 2008, pp. 1-17.
- McRobert, Neil. "Shoot Everything that Moves': Post-Millennial Zombie Cinema and the War on Terror." *Textus*, tomo 25, blg. 3, 2012, pp. 103-116, <https://doi.org/10.7370/75489>. Binisita 18 Disyembre 2016.
- Mojares, Resil B. "Marking Time, Making Time." *House of Memories: Essays*. Anvil Publishing, 1997, pp. 58-60.
- Morton, Timothy. *Hyperobjects: Ecology and Philosophy After the End of the World*. University of Minnesota Press, 2013.
- Moya, George P. "Nunal sa tubig': The island in the middle of Laguna Lake." *Rappler*, 23 Abril 2015, <http://www.rappler.com/move-ph/90776-talim-island-laguna-lake-earth-day>. Binisita 18 Disyembre 2016.
- Rancière, Jacques. *The Politics of Aesthetics: The Distribution of the Sensible*. Salin at introduksiyon ni Gabriel Rockhill, Continuum, 2004.
- Russell, Jamie. *Book of the Dead: The Complete History of Zombie Cinema*. FAB Press, 2005.
- Rust, Stephen, et al., pat. *Ecocinema Theory and Practices*. Routledge, 2013.
- Schwartz, Susan L. "Time is the Essence: Hindu Cosmology in Science Fiction." *Implicit Religion* tomo 17, blg. 4, 2014, pp. 481-487, <https://doi.org/10.1558/imre.v17i4.481>. Binisita 18 Disyembre 2016.
- Tiongson, Nicanor G., pat. *The Urian Anthology, 1970-1979: Selected Essays on Tradition and Innovation in the Filipino Cinema of the 1970s by the Manunuri ng Pelikulang Pilipino*. Manuel L. Morato, 1983.
- "Wakás." *UP Diksiyunaryo Filipino*. Ika-2 ed., 2010.
- White, Hayden. Introduction: Tropology, Discourse, and the Modes of Human Consciousness. *Tropics of Discourse: Essays in Cultural Criticism*, ni White, The John Hopkins UP, 1978, pp. 1-25.
- Williams, Raymond. *Keywords: A Vocabulary of Culture and Society*. Revised ed., Oxford UP, 1983.
- Yapan, Alvin B. "Matang Turista sa Pelikulang Pilipino." *Kritikal na Espasyo ng Kulturang Popular*. Pinatnugutan nina Gary C. Devilles at Rolando B. Tolentino, Ateneo de Manila University Press, 2015, pp. 123-133.
- _____. "Nang Mausong ang Pagpapantasya: Isang Pag-aaral sa Estado ng Kababaghan sa Telebisyon." *Plaridel* tomo 6, blg. 1, 2009, pp. 37-52.

Apendise A

Buod ng mga Pelikula

Nunal sa Tubig (Dir: Ishmael Bernal, 1976)

Isinasalaysay ng *Nunal sa Talampakan* ang mga karanasan ng pagbabago ng pulo ng Sta. Fe. Itinatampok ang magkaibigang sina Chayong (Daria Ramirez) at Maria (Elizabeth Oropesa). Anak ng hilot sa kanilang bayan si Chayong, at nag-aaral ito sa ibang bayan upang maging nars, samantalang nananatili naman sa kanilang bayan si Maria upang tumulong sa pamumuhay ng kanyang pamilya. Pumapagitna sa dalawang magkaibigan si Benjamin o “Jamin” (George Estregan), isang mangingisda na parehong naibigan ng magkaibigan. Parehong nakatalik kinalaunan ni Benjamin ang magkaibigan—una si Chayong, sa gabi ng kanyang pagtatapos sa kolehiyo; at sumunod si Maria, habang nananatili si Chayong sa lungsod at sa gabi bago rin lumuwas si Benjamin sa lungsod upang sumampa sa barko. Sa dalawang pagkakataong ito, pawang si Maria lamang ang nabuntis.

Sa pagkakasakit ng ina ni Chayong, kinailangan niyang bumalik sa Sta. Fe upang alagaan ito. Sa kanyang pagbabalik, naging kahalili si Chayong ng kanyang ina sa pagiging hilot ng kanilang bayan. Sa panahong ito rin nataon ang kabuwanan ni Maria, kung kaya si Chayong ang nagpaanak sa kanya. Namatay ang anak ni Maria, na naging sanhi ng kanyang pagkapariwara. Kinalaunan, bumalik si Benjamin sa Sta. Fe at nang nalaman ang pagkabuntis ni Maria, sinubukan niya itong suyuing muli.

Alinsabay sa salaysay nina Chayong, Maria, at Benjamin, isinasalaysay rin ang mga pagbabago sa pulo, sa pagdating ng dito ng modernisasyon. Nagsimula ang salimuot sa bayan nang isang umaga, nadatnan na lamang ng mga mangingisda na nagsisilutangan ang mga isda sa lawa. Upang makabawi sa pagkalugi, idinaing nila ang lahat ng mga ito. Gayunpaman, naging mahirap pa rin para sa mga mamamayan ang paghahanapbuhay sa lawa, kung kaya kinailangan nilang maghanap ng alternatibong ikabubuhay.

Hindi nagtagal, dumating ang mga dayuhang nais magtayo ng mga imprastrukturang pangnegosyo sa paligid ng lawa upang mapaunlad ang pamumuhay ng mga taga-Sta. Fe. Sa pagpasok na ito ng modernisasyon, nagiging alingawngaw ito sa kuwento ni Mang Jacob (Pedro Faustino) ukol sa Kabilang Tabi, ang pulong pinagmulan ng mga ninuno ng mga taga-Sta. Fe: dahil sa tuluyang pag-alis ng mga mamamayan mula sa Kabilang Tabi upang magtungo sa noong bagong pulo ng Sta. Fe, tuluyang namatay ang pulo ng Kabilang Tabi. Inihahambing ang kuwento ni Mang Jacob sa kasalukuyang nararanasang pagluwas ng mga mamamayan mula sa Sta. Fe patungong ibang lugar dahil na rin sa kawalan nila ng kabuhayan dito. Sa huli, iniwang bukas ng pelikula ang kahihinatnan ng kanilang bayan.

Nagsimula ang pelikula sa Cambridge, kung saan nagpoprotesta ang mga aktibista ng karapatang panghayop sa labas ng isang laboratoryo. Sa pagpuslit ng tatlong aktibista sa loob nito, nadatnan nilang nakakulong ang ilang pinag-e-eksperimentuhang unggoy. Bagaman binalaan sila ng siyentista doon na huwag pakawalan ang mga ito dahil nalalinan ng tinatawag niyang “rage virus,” pinakawalan pa rin ang mga ito ng mga aktibista. Nakagat ang isa sa kanila ng unang pinakawalang unggoy at nalalinan ng virus; doon nagsimula ang pagkalat nito sa buong siyudad.

Tumalon ang pelikula sa London, makalipas ang 28 araw, kung saan nagising mula sa comatose si Jim (Cillian Murphy). Sa paglilibot niya sa London, nabatid niyang halos wala nang tao sa siyudad, at natitirang gumagala dito ang mga nilalang na nalalinan ng virus. Sa pagtakas niya mula sa isang engkuwentro sa mga ito, iniligtas siya nina Selena (Naomie Harris) at Mark (Noah Huntley) at isinama siya sa kanilang pangkat. Doon niya nalamang apektado ng virus maging ang mga mamamayan sa siyudad ng Paris at New York, at hinihinalang kumalat na ito sa buong daigdig.

Nagpasama kinalaunan si Jim kina Selene at Mark upang bumalik sa kanyang dating tirahan. Dito, di-inaasahang nakagat si Mark, kaya kinailangan itong patayin ni Selena. Mula roon, nagpatuloy ang dalawa sa nalalapit na gusali, kung saan nila nakita ang mga umiilaw pa ring Christmas light. Natuklasan nila doon ang buhay pang mag-amang sina Frank (Brendan Gleeson) at Hannah (Megan Burns). Bagaman ligtas sa kanilang lugar, nagsisimula nang maubos ang kanilang makakain at maiinom, lalo na’t hindi pa rin umuulan sa siyudad nang may sampung araw. Napagpasyahan ng pangkat kinalaunan na magtungo sa Manchester, kung saan narinig ng mag-ama mula sa isang record ng broadcast sa radio hinggil sa isang ligtas na lugar.

Sa kanilang pagdating Manchester, napatakan ng dugo ng may virus ang mata ni Frank; agad siyang pinatay ng mga nagsidatingang sundalo. Isinama ng mga sundalo sina Jim, Selena, at Hannah sa kanilang kampo at doon, sa pangunguna ni Major Henry West (Christopher Eccleston), nailahad kay Jim kinalaunan ang naiisip nilang lunas para sa pagkalat ng virus sa daigdig: ang paghihintay sa pagkamatay sa gutom ng mga nilalang at pagpaparaming muli ng sangkatauhan sa mundo sa pamamagitan ng paggamit sa mga nabitag na babae bilang pagpaparamihan.

Hindi sumang-ayon si Jim kay West, kaya ikinulong siya kasama ang isa pang tumiwalag na sundalo. Samantala, inihanda at pinagbihis sina Selena at Hannah para sa gagawing panggagahasa sa kanila ng mga sundalo. Nang dinala na sa kakahuyan sina Jim at ang nakulong ding sundalo upang barilin, nakatakas ni Jim at bumalik sa kampo. Doon pinakawalan niya ang kaisa-isang buhay na nilalang na mayroon sa kampo, itinatago alang-alang sa siyentipikong pag-aaral, upang ipakalat ang virus sa mga sundalo. Sa gitna ng kaguluhan,

nagawang makatakas nina Jim, Selena, at Hannah mula sa mga nalalinang sundalo.

Muling tumalon ang huling bahagi ng pelikula sa 28 araw na makalipas: naninirahan sina Jim, Selena, at Hannah sa isang lugar malayo sa siyudad. Sa pagdaan ng isang jet, nagsilabasan ang mga ito upang ilatag ang malaking telang bumubuo sa salitang “HELLO” bilang pagpapaalam na naroon sila. Nagwakas ang pelikula sa pagtatanong ni Selene kay Jim kung napansin kaya sila ng mga ito mula doon.