

Literasing Midya

Rolando B. Tolentino

Abstrak

Ang anumang usapin ng wika ay may kahilingang iangkla sa usapin ng literasing midya na siyang namamayaning normatibo sa praktikal na gamit sa wika. Sa sanaysay na ito, minamapa ang pribatisasyon ng pagdanas sa paglikha ng autonomous na individual, gamit ang rebolusyong teknolohikal at infomasyon. Ito ang nagsasalin para akuin ang mundo at teknolohiya ng individual. Inihahayag din ang implikasyon--posibilidad at limitasyon--ng Filipino bilang global na wika sa pag-angat ng teknolohiya ng pagdanas, kasama ang pagdanas sa wika, at ang umuusbong na papel ng akademya tungo sa kritikal na pananaw dito.

Media literacy, which is the dominant normative in the practical use of language, serves as an anchor for any discourse on language. In this essay, the privatization of experience in creating an autonomous individual is mapped, using a revolution in technology and information. This serves as the translator in order for the individual to identify himself/herself with the world and with technology. It also articulates the implication—the possibility and limitation—of the Filipino language as a global language in the development of the technology of experience, experiencing language, and the role of the academe towards this critical perspective.

Mga susing salita: literasing midya, araling wika, global na Filipino, rebolusyong teknolohikal, pribatisasyon, araling kritikal

Key words: *media literacy, language studies, global Filipino, technological revolution, privatization, critical studies*

Lampas sa usapin ng pagkatuto sa kognitibong gamit, ang literasing midya ay may mas malawak pang saklaw. Kabilang dito ang mga kapamaraan ng “pagbasa” sa textong midya, paglalangkap ng kontexto ng produksyon at gamit, kasaysayan ng teknolohiya, teknolohikal na inobasyong patuloy na nagluwal ng makabagong kalakaran ng gamit, teknolohikal na produksyon at resepsyon ng textong midya, alternatibo’t oposisyonal na gamit sa teknolohiya at softwares, transmidya na produksyon ng kahulugan, at iba pa. Lampas sa batayang literasi sa midya ay ang paglalangkap ng mga kasangkapan sa kritikal na pagbasa sa kasaysayan, inobasyon, produksyon, resepsyon, transmidya na daloy at pagbara, panlipunang praxis, at diskurso ng midya.

Sentral sa usapin ng literasing midya ang usapin ng wika lalo na sa digital na edad ng informasyon. Tulad ng mismong kontent na manaka-nakang pinapahintulutan ang pagbabago para sa higit pang produksyon ng laman at pag-engganyo sa higit pang partisipasyon, ang paglilipat sa ibang wikang gamit (sa kaso sa Filipinas, mula sa English), ay nangangahulugan ng tila limitadong malikhaing inobasyon sa nakalatag at popular na tinatangkilik na plataporma, lalo na sa internet. Pero sa mga naunang simulain at pagkaunlad ng midya, ang dayuhang teknolohiya—imprenta, fotografiya, pelikula, radio, telebisyon, at maging internet—ay nagkaroon ng internasyonal na status na ang bawat bansa hanggang sa antas ng komunidad ay nagkaroon ng kakaibang gamit at inobasyon sa teknolohiya. Sa pelikula, iniluwal ang pambansang sinema bilang kontraryong daloy sa komersyal na produksyon ng lokal na studio at ng Hollywood films. Sa telebisyon at radyo, nagkaroon ng ibang praxis ng produksyon at resepsyon sa drama, variety show, reality search, at balita labas sa mas makapangyarihang networks sa labas ng bansa.

At wika ang naging mahalagang lunduyan ng malikhaing inobasyon tungo sa popularisasyon ng mga teknolohiya sa loob ng bansa, at sa produksyon ng sariling parole sa global na kultural na langue ng mga midya. Hindi magkakaroon ng internasyonal na status ang spesifikong midya kundi ito nainternalisa’t inobatibong nalangkapan ng lokal sa pambansang antas. Wika ang naging susi sa transformasyon ng dayuhang midya sa pambansang antas (pababa), na siya rin nagiging dialektikang daloy ng lokal sa pambansa sa global na antas (pataas) kahit pa may horizontal na dinamismo rin ang iba’t ibang antas. Sa pambansang sinema, ang hindi pantay pero napakahalagang produksyon ng mga rehiyonal na sinema; gayundin, sa pambansang panitikan. Wika ang sabayang nagpapatangi’t nagpapahalintulad, wika rin ang sabayang nagbubuklod at nagbibitak.

Sa sanaysay na ito, tatalakayin ko ang literasing midya at ang papel ng wika sa edad ng internet, at ang pang-araw-araw na akses at gamit ng teknolohiya nito. Sa unang bahagi, isasaad ko ang rebolusyong teknolohikal na naganap sa nakaraang 50 taon na nagdulot ng pribatisasyon sa mga teknolohiya’t akses dito. Ang ikalawang bahagi ay ang resulta ng inobasyon na nagluwal ng higit na kaisahan

ng teknolohiya at katawan sa kakatwang produksyon ng ibang makina sa pagtangkilik sa midya. Ang korporeal na komunikasyon ay higit na naipatagos ng teknolohiyang nagpapahintulot ng akses sa iba't ibang wikang may global na estado, tulad sa Filipino, at sa ibang plataporma, Sebuano't Ilokano. Sa seksyon na ito, taralakayin ko ang aspirasyonal na pagpapahintulot ng gamit sa Filipino para sa higit pang akses sa at ng global na midya. Sa huling bahagi, ilalarag ko ang kondisyon ng posibilidad sa literasing midya sa edad ng internet.

Rebolusyong Teknolohikal at Informasyon

Sa Youtube video na “Did You Know Shift Happens 2014 Remix,” inilatag ang pagbulwak ng mga teknolohiya't pagkalatag ng panibagong global na kaayusan at hati dulot ng pagkaunlad ng teknolohiya. Ilan sa mga halimbawang isinaad nito para sa taong 2014: China ang magiging pangunahing English-speaking na bansa sa mundo; na kung bansa lang ang Facebook users na may 1.3 bilyong users, ito ang ikalawang pinakamalaki; na mayroong 5.9 bilyong searches sa Google araw-araw, 100 beses ang dami mula 2000; ang ipinapadalang texts araw-araw ay doble sa laki ng populasyon ng mundo; na ang panahong nakamit ang 50 milyong odyens ng telebisyon ay 38 taon, ng telebisyon ay 13 taon, ng internet ay 4 na taon, ng Iphone ay 3 taon, ng Instagram ay 2 taon, at Angry Birds Space, 35 araw; 90 porsyento ng data sa mundo ay nalikha sa nakaraang dalawang taon; na dahil ang kaalaman ay nadodoble kada dalawang taon, sa mga freshie sa kolehiyo, kalahati ng kanilang matututunan ay magiging paso na pagsapit ng junior year; at na noong 1900, ang kaalaman ng sangkatauhan ay dumodoble kada 100 taon, noong 1945, kada 25 taon, sa 2014, kada 13 buwan, sa 2020, kada 12 oras (kscottmba).

Tunay na masikhay ang pag-alagwa ng kaalaman, at hindi simpleng kaalaman kundi digital na kaalaman o mga madaliang naipapasang informasyon. Ang isinasaad din ng video ay ang kultura ng teknolohiya sa rehimen ng late capitalism: na paratihang patuloy ang produksyon para sa kita dahil hindi naman iniimbento ang agresibo sa inobasyon sa teknolohiya kung hindi ito kikita. Hindi libre ang teknolohiya. Ang isinasaad ng kapitalismo ay ang kakayahang magtalaga ng mga panandang-bato sa buhay ng global na gitnang uring mamamayan. Ang huli ang peg na isinasaalang-alang ng mga negosyo para makalikha ng produktong ipapatangkilik sa kanila, at kayang itransforma na ang nais (want) ay nagiging pangangailangan (need). Halimbawa nito ay ang cellphone, wifi, cable TV, sasakyan, aircon, kolehiyo, at gimik na sa gitnang uring panuntunan ay nagiging mga batayang pangangailangan sa aseryson ng individualidad at komunidad. Sa pamamagitan ng aparato ng advertising, nagkakaroon ng hierarkiya ng mga produkto—na ang pinakaangat ay maaaring makapagtalaga ng mas mataas na

halaga para sa akwisyon ng produkto't serbisyo. Sa orkestrasyon ng advertising at iba pang negosyo, mas mahal kaya mas kanasa-nasa, mas kanasa-nasa kaya mas mahal. Mas mahal dahil branded, branded dahil mas kapani-paniwala ang kwento sa likod ng produkto.

Ang tasitong hindi isinasaad ng pagtatakda ng panandang-bato ng kapitalismo ay ang paglikha sa mga produkto at serbisyo bilang panuntunan ng gitnang uring buhay. At kung gayon, tulad sa Filipinas na mas marami ang mahirap at abang uri, ang paglikha ng kaantasan ng akses at kawalan nito sa mga produkto, serbisyo, at teknolohiya. Hindi ka tao kung wala kang Facebook. Dahil hindi nangyari kung hindi nasa Facebook. Samakatuwid, ginagawa ng negosyo ang pagtatakda, ginagawa ng advertising na kanasa-nasa ang mga produkto pero kanya-kanyang pag-agapay ang nais pumaloob sa kulturang isinisiwalat ng konsumerismo: ang pagiging in, hip, fashionista, kanasa-nasa rin (pumopogi dahil pogi ang sasakyan, gumaganda dahil maganda ang gadgets kahit hindi naman talaga kagwapuhan o kagandahan). Kung wala nito, out, outsider, nasa laylayan, naetsapwera ang individual, hindi nga ito tao (tulad ng pulubi, taong grasa, katutubo, at iba pa) dahil wala itong individualidad o akses sa mga modalidad ng pagiging gitnang uring tao. Ito ang teknolohikal na pagkakahati ng mundo, at mas bagong pagkakahati dahil ang isinasaad din ay ang kakayahan ng gitnang uri na magkaroon ng virtual na sarili't individualidad, at ang mga abang uri, para manatiling burado sa gitnang uring karanasan at pagdanas dulot ng teknolohiya.

Ipasok natin ang isa pang entidad sa naratibo ng kapitalismo. Ito ang kulturang popular o ang mga komunal na pagdanas ng magkakahiwalay o hindi ng mga individual ng kanilang piniling batayan ng kaisahan, madalas, mga produkto—lalo na ng textong midya—at serbisyo. Ang kapangyarihan ng kulturang popular ay kahit hindi pa aktwal na nakakamit at nadadanas—sa kaso nga ng textong midya, ang pagpaloob ng individual na karanasan sa karanasang isinisiwalat ng textong midya—ay nagiging kanasa-nasa at aspirasyonal ito pati sa higit na nakakaraming walang material na kakayahan bumili. Kaya ang pagtangkilik sa kulturang popular ay visceral (nakakaugnay sa pakiramdam kaysa sa kaisipan), vicarious (dinadanas sa imahinasyon ng ibang tao), at virtual (parang pero hindi naman tunay talaga).

Sa naratibo ng kapitalismo, ang nagiging epekto ay gawing katanggap-tanggap ang praxis ng pagnanasa bilang bukal ng pagdadalumat para magkaroon ng akses at makapaloob sa kulturang popular, maging bahagi ng in-crowd, hindi outsider, para maging individual, at maging tao. Nagagawa ng kapitalismo sa pamamagitan ng advertising at kulturang popular na ang produkto ay magkaroon ng individual na dating (affect o pagdanas ng pagnanasa). Na ang pelikula, halimbawa, tulad ng Star Wars franchise installments ay magkaroon ng global na apilang katanggap-tanggap sa bilyong manonood para alamin, mag-ipon, gumastos, at tangkilikin ito. Kahit pa ang kinakausap ng pelikula ay isang malawakang odyens, sa akto ng panonood ng sine, parang ikaw lang, ang singular na manonood

ang kinakausap. Nailalangkap ng triggers ng pelikula para pukawin ang individual na ugnay sa sariling nakaraan, kasalukuyan, at hinaharap ng manonood. Sabay-sabay tayong natatakot, natutuwa, lumalaban at magtatagumpay sa mga eksena at kwento ng pelikula gayong iba-iba ang individual na hugot sa kanya-kanyang psyche. Narirafirma ang individual sa kanyang panonood at akto ng pagtangkilik dahil alam niyang ang kanyang tinatangkilik ay ang global na panuntunan ng pagiging gitnang uri.

Napagtagumpayan ng kapitalismo, advertising, at kulturang popular na ang global na produkto ay kayang gawing sa antas ng individual ang pagnanasa— isang sikoanalitikong operasyon ng pagtutumbas sa walang katapusang lalim na pinaghuhugutan—para tangkilikin niya (alamin, paniwalaan bilang tunay, bumili, kumonsumo) ito, at sa akto ng pagtangkilik, marirafirma ang kanyang pagiging gitnang uring pagkatao't pagkanilalang, ang kanyang liberal na burgis na humanidad, o ang reafirmasyon na ang tumatangkilik ay isang individual o may kakayahang umalam, tumangkilik, bumili, at dumanas ng mga panuntunan ng pagiging gitnang uri. Ang individualidad ay ang sariling pagdanas ng kabuuang gitnang uring buhay at aspirasyon, o ang paghulma ng gitnang uring panuntunan sa antas ng individual. Hindi magiging individual at tao kung hindi sumasang-ayon sa pagiging kanasa-nasa ng mga global na gitnang uring produkto't serbisyo, at hindi ito ginagawang *tunay* sa pamamagitan ng aktwal at aspirasyonal na pagtangkilik sa mga ito. Kaya pinag-aaralan ng individual matutong magnasa bilang pagkatuto sa kalakaran ng kapitalismo, at ang ipinapangako nitong pag-angat na posible lamang maganap sa loob ng kanyang poder.

Pribatisasyon ng Teknolohiya at Pagdanas

Noong lumalaki ako sa San Leonardo, Nueva Ecija, mayroon kaming stereo na may quadrosonic sound, at apat na malalaking speakers. Mas mataas lang ako sa unit, at kayang buksan ang buong harap ng stereo para makapagpatugtog ng plaka (vinyl records), na iilan lang naman. Dalawa sa apat na speakers ay katabi sa magkabila ng stereo, at ang dalawa ay nasa katapat na kanto ng sala, pawang pinapatungan ng lamp shade, babasaging ashtray at mga souvenir sa iba't ibang lugar. Kapag nagpapatugtog ay malakas ito na dinig sa mga kwarto sa loob ng bahay. At kapag may okasyon sa bahay, mas malakas ang tunog para marinig ng mga bisitang nasa labas ng bahay.

Ganito ang unang pagdating ng stereo, na kumpara sa pag-alagwa ng radyo sa panahong ito, ay higit na portable ang popular na midya dahil sa portabilidad nito—pwedeng bitbitin sa sakahan, sa ilog at makinig ng drama habang naglalaba, habang nagluluto, o nag-aantay sa pag-uwi ng kabyak. Ang stereo ay sadyang hindi

ginawang portable para ang kalakihan nito ay magpatotoo sa finansyal na antas na nakamit ng household na umaako sa appliance na ito: malaki ang bahay na may malaking sala, na bukod sa sala set ay kaya ang espasyong kinakailangan ng stereo at ng apat nitong malalaking speakers. Bukod dito, ang pangangailangan ng periodikong pantustos para sa supply ng bagong release na plaka o cassette tape ang panibagong kahilingan sa pagkuha ng appliance na ito. Kapag nakamit ang appliance, kailangan ng komitment ng tuloy-tuloy na akumulasyon ng iba pang karagdagang supply. At paninindigan ang komitment para nga maiba at mamukod-tangi (umangat) sa ordinaryong meron din namang akses sa mga stasyon ng radyo.

Noong kalagitnaan ng 1970s, sa pagkakaroon ng demand para sa regular na overseas contract workers (OCW) para sa mababa pero delikadong trabaho sa oil boom sa Middle East at sa pagpapalit sa domestikong gawain sa pag-alagwa ng mga nasyonal na kababaihang nagtrabaho na sa East Asia, nagsimula na ang pagbugso ng mga katawang Filipino bilang export labor. Dahil kontraktwal ang gawain, periodiko ang pagbabalik, at sa pagbabalik, ang pag-uwi ng panibagong status na nakamit: mga pasalubong na sa pagpasok ng pangangailangan ay madali ring isangla at ibenta, tulad ng mga panlalaking gintong alahas sa Middle East, Sanrio toys sa Japan, branded na damit sa Hong Kong, at iba pa. Ang appliance na madaling maiuwi dahil relatibong magaan at nakakahon nang maayos para sa pagbyahe ay ang stereo component. Pawala na ang plaka, papalit na ang pamamayagpag ng cassette tape, at ang susunod na CD bilang midya ng patutugtuging musika. Malakas din ang tunog, at pareho rin ang kapasidad na maiparinig sa komunidad ang musika. Relatibong portable pa rin ang musika dahil pwede itong bitbitin sa picnic sa beach, mahiram at ilipat sa ibang bahay, madala sa parke para mag-hiphop, at iba pa.

Dulong 1970s din nang ipakilala ng Sony Corporation ang unang gadget na kondensasyon ng isang malaki't hindi portable na appliance—ang Walkman o ang midya na pang-individual (ni hindi pwedeng magamit ng dalawang tao ang headset) para makapakinig ng musika sa cassette tape, maging sa stasyon ng radyo. Ito raw ang naghudyat ng pamamayagpag ng mga korporasyong Hapon sa mga gadget, kasama ng mas affordable at reliable na kotseng sedan (o pang-individual o pampamilya). Ito rin ang naghudyat ng pisikal na pribatisasyon ng gadget, masang teknolohiya pero pang-individual ang inaabot, at ang karanasang individual para sa akses sa textong midya. Papalitan ng CD player ang cassette tape, pero patuloy pa rin ang kahilingang karagdagang panahon, gastos at pagpupursigi sa pagmimintina ng supply ng tapes at CDs, orihinal man o kinopya sa ibang pinagmumulan. Dito nauso ang blangkong tapes at CDs na ang primaryong gamit ay para malipatan at makopyahan ng musika. Para sa discriminating na uri, meron din naman appliance-size na cassette tape at CD player na may mixer par sa higit pang apresiasyon ng musika.

Ang pribatisasyon ng teknolohiya at pagdanas dito ng Walkman ay

mamamayagpag sa multimidya at intramidya na gamit sa cell phone (mobile phone o hand phone ang katawagan sa ibang bansa). Ito ang gadget na sa simula pa lamang ay aabsorbahin na ang iba pang naunang teknolohiya at appliance, magiging planner, telepono, laruan para sa simpleng games, alarm, address book, at storage ng ilang larawan at musika. Ang player ng musika ang isa sa magiging sentral na gamit ng cell phone, at imbis na paisa-isa lamang ang tugtog at bitbit ang koleksyon ng tapes at CDs na patutugtugin, ang lahat ng musika ay naka-store na sa cell phone (depende sa storage na kapasidad nito) o sa hiwalay pang MP3 player. Kahit pa pwedeng patutugin nang malakas, o pagbili ng blue tooth pang speakers, ang pangunahing layon ng music player sa cell phone ay para sa individual na akses—na sa piniling panahon at lunan ng gustong dumanas ng individual na may-ari ng cell phone, maaari siyang magpatugtog ng piniling musika. Kumbaga, pwede nang magkaroon ng sound track ang bawat eksena sa buhay ng may-ari nito.

Cool tignan ang pasahero ng MRT na piniling makinig sa earphones ng musika, ng tumatawid na call center agent na may head gear para maibsan ang ingay ng trafiko, o ng tumatakbo na may earphones at nakakabit sa bisig ang telepono o ang naunang Ipod para sa storage ng musika. Kung may akses sa wifi ang cell phone ng tumatakbo, maaari pa nga niyang malaman ang distansya, pace, ruta, at bilis ng kanyang tinakbo. Sa pagpasok ng smart phones na may kapasidad para sa Internet na koneksyon, maaaring kumuha ng picture, i-edit, i-upload sa kanyang Facebook account na may “ATM” (at the moment) na tag para sa pagtatapos niya sa pagtakbo, meron nang nag-like nito at nag-comment dito.

Ano ang nangyari? Bakit habang tumatagal, mas individualisado (sa antas ng individual) na ang gratifikasyon sa pangunahing individual na akses sa masang teknolohiya? Ang formasyon at transformasyon ng individual ay hindi hiwalay sa formasyon at transformasyon ng teknolohiya na pangunahing ipinatutunon sa individual ang akses sa masang teknolohiya. Lahat ay pwedeng magkaroon ng akses sa Internet, halimbawa, na ang “pwede” ay ang operatibong terminolohiya rito para idiin na hindi pantay ang akses, o aangat ang may kapasidad na makapagbayad para sa mas higit na matibay, maaasahan, at mabilisang akses dito.

Ang kolektibo, kundi man pangkomunidad, na pagdanas sa masang teknolohiya ay nalusaw tungo sa preferensya sa individual. Bagamat mas mahal ang stereo component, mas kaunti ang kailangang ibenta para sa komunidad na akses dito; radyo pa rin kung masang teknolohiya ang pinag-uusapan. Ang napagtagumpayan ng negosyo, simula sa popularisasyon ng Walkman, ay mas kaiga-igaya't kanasa-nasa ang pribatisadong akses sa masang teknolohiya para ang individual ang magdidikta ng panahon at lunan ng gamit nito. Dagdag pa rito, sa pagpasok ng portable CD player na hindi na lamang Sony ang may monopoly sa produksyon, at sa kapasidad na makakopya at hindi na bumili ng orihinal na CD na musika, unti-unting nademokratisa ang akses sa teknolohiya kahit hindi naman pantay ang branding o kawalan nito sa midya. Sa naunang panahon ng cell phones,

halimbawa, Nokia ang brand of choice, at malinaw ang bago at lumang modelo rito. Sa kontemporaryong panahon, I-phone ng Apple at Galaxy ng Samsung ang tampok na modelo ng cell phone. Mas ganito ang brand, mas kaiga-igaya't kanasana dahil may degree of difficulty sa pagkakaroon nito. At kahit ganito ang brand, malinaw din ang mas bago at mas lumang modelo sa brands na ito.

Ang teknolohiya, mula sa nakapakat sa isang lugar at espasyo lamang na nagdidikta ng panahon ng gamit, ay naging portable at transportable na. Lumiiit, gumaan, nabibitbit, nalalagay sa bulsa ang makabagong teknolohiya. Ang dulot nito ay mas may akses sa masang teknolohiya, na imbis, halimbawa, na maghanap ng pay phone at maghanda ng akmang baryang gagamitin para makatawag, nasa bulsa na lamang ang gadget at handang makapag-text (bilang preferensya sa pagtawag ng mga Filipino) sa kinauukulan. Maging ang individual ay nagkaroon ng pisikal na posibilidad. Hindi nito kailangang mag-antay sa telepono sa bahay para sa napakaimportanteng tawag. Pwede siyang magkaroon ng blow-by-blow update sa kalagayan ng maysakit na magulang o sa status ng allowance na ipapadala sa ATM niya, o kung gaano na kalayo o kalapit ang inaantay niyang hindi pa dumarating na kausap. Ang individual ay napalaya sa limitasyon ng pisikal, maging siya ay naging portable at transportable, na maaaring may ginagawa pa habang unti-unting nalalaman—sa pamamagitan ng bayad o binabayarang text na naglalaman ng digital na informasyon—ang nais matunghayan bilang mahalaga sa sarili, at magpakagayon, bilang kabahagi ng kanyang pagiging isang individual.

Gayunpaman, mainam ding tukuyin na may pagkapako ang mundo at pagmumundo, o ang kalakaran at kaligiran ng pagdanas ng teknolohiya't individualidad, sa natunghayang kalakaran sa makabagong mobilidad. Paratihang kailangang umaagapay sa nagbabagong teknolohiya ng individual bilang nagpapahintulot, tulad ng pasaporte, na magkaroon ng akses sa teknolohiya't individual na pagdanas sa textong midya. Nakapako rin ang makabagong pagkatao't nosyon ng sarili't individualidad sa mismong idea ng sino ang may akses? Hindi ka tao kung wala kang cell phone, hindi nangyari kung hindi na-Facebook. Wala ka roon kung walang selfie ATM. Samakatuwid, may diktasyon sa pagkatao at individualidad sa edad ng pribatisadong akses sa teknolohiya at pagdanas nito: para maging tao, o mas kanasa-nasang individual, kailangang may teknolohiya ng sarili ("technologies of the self" kay Foucault) na nagbibigay sa sarili ng kapasidad na akuin ang pagkasarili nito sa kontekto na panlipunang teknolohiyang naglalagat ng kondisyon ng posibilidad sa formasyon at transformasyon ng sarili (Foucault 16-49). Hindi magiging tao kundi nagpaubaya ang katawan at pag-iisip hinggil dito sa teknolohiya ng kapangyarihang namamahala sa pagbibigay-definisyon, hubog, at substansya sa sarili.

Ang premium naman sa pagpapaubayang ipagpalit ang kalayaan ng sarili sa teknolohiya ay ang kakaibang akses hinggil sa midya, textong midya, at mismong individualidad. Una, multimidya ang interface ng teknolohiya, na tulad nga ng

gadget na cell phone ay nagpapahintulot na maipamayagpag ang sarili sa iba't ibang platapormang piniling ipaloob dito. Ikalawa, hypertext ang pagdanas sa interface na ito, na ang individual pa rin ang pipili ng micro-naratibong ipapaloob sa pagdanas ng sarili. Hindi tulad sa tradisyonal na teknolohiya, tulad ng libro, wala nang malinaw na simula, gitna, at katapusan dito, ang chronos na nagdurugtong sa tatlong entidad para sa epekto ng pangkalahatang pedagogical na kabuuan. Ang individual na ang magdidikta ng kanyang simula, gitna, at katapusan, parang surfing, hindi ba, pero surfing sa Internet ito: papasok sa link sa syllabus sa klase ng babasahin, hindi maintindihan, tutungo sa iba pang links, mapapadpad sa video, magugustuhan ang video ng sanggol na labis na tumatawa, maghahanap ng iba pang video, ishe-share ang video sa Twitter, at kung ano-ano pang pagsasangay dahil ang pagdanas naman ay nakapaloob sa panahon at lunan ng individual na user. Ang individual ang nakakapagdikta ng sariling daloy (flow) ng idea na nakadikit sa kanyang sariling pagdanas, kahit pa ang kalakaran ng pagdanas ay overdetermined (pinili na ng plataporma at ng may-ari ng mga ito, maging ng teknolohiya) para sa kanya.

At ang ikatlong premium nga ay ang personalisasyon ng teknolohiya, o ang individual ang may hawak ng individual na kapangyarihang magdetermina ng kanyang daloy, gamit, at utilisasyon sa teknolohiya. Maaring Iphone o Galaxy phone ang gamit ng individual pero hindi naman ito marunong ng iba pang function na nakapaloob rito, o wala naman itong Watch na higit pang magpapa-interface sa mga teknolohiya, o wifi sa telepono, o maging prepaid load para paganahin ang batayang gamit ng cell phone, na pawang nakapaloob sa finansyal na kapangyarihan ng individual na nagmamay-ari nito. Sobrang personalido ang alok ng teknolohiya na nagpapahintulot ng profile picture, screen saver image, tone para sa nais masagot o ayaw sagutin na tawag at text, at iba pa, na ang kabuuan ng mga detalye ay nagpapaiba sa bawat user ng teknolohiya. Na kapag nawaglit o nawala, lalo na kapag ninakaw ang gadget, ay parang may malaking kabawasan sa pagkatao o sa nosyon ng individual. Malinaw na ang nosyon ng individual ay nakatali na rin sa pribadong pagmamay-ari ng gadget at akses sa teknolohiya.

At ang distinksyon sa kalidad sa gadget at serbisyong nagpapahintulot ng akses sa teknolohiya (na siyang nagdidikta ng kalidad ng individual at akses sa individualidad) ay muling ipinapaako sa antas ng mismong individual. Kanya-kanyang pag-agapay sa gadget at teknolohiya (bilang katanggap-tanggap ng panuntunan ng kontrak na global na kabataang mamamayan). Ito ang tagumpay ng negosyo at estado (na siyang nagliberalisa sa pamamahala para papasukin at paunlarin ang pribatisadong pag-aari ng negosyo, tulad sa telekomunikasyon), na ang nais (want) ay nagiging batayang pangangailangan (need), tulad ng cell phone, load, wifi, at iba pa. Ang dating panahon na hindi naman kinakailangan o itinuturing na luho lamang ay sa kasalukuyang panahon nagiging batayang pangangailangan na pinaniniwalaan ng maraming tumatangkilik nito.

Tumatangkilik sila dahil hindi nila lubos na nahihinuha ang kanilang pagkatao, walang lubos na akses sa nosyon ng kanilang individualidad. Tulad na lamang sa panahon ng bagyo, at walang wifi o powerbank kung sakaling may blackout ang individual. Maiisip niyang ano na ang nangyayari sa estado ng disaster, gaano ito kalawak, ano na ang sukdulang imahen ng bigwas nito (mall na lumubog sa baha, mga lumilikas sa baha't bitbit ang kanilang santo, o kotseng tinatangay ng baha). Para mas may tatag sa kondisyon ng sarili sa panahon ng disaster, kailangang may paghahanda ang individual para rito, at walang paghahanda sa mga teknolohiya ng sarili na walang rekurso sa gastos sa bahagi ng individual na piniling maging kabahagi't kaagapay ito ng kanyang individualidad.

Pag-ako sa Mundo at Teknolohiya ng Individualidad

Hindi na lamang ang hardware ang teknolohiya kundi maging ang mga software at application ang katuwang sa artikulasyon at elaborasyon ng teknolohiya ng sarili at individualidad. Simula nang maimbento nina Mark Zuckerberg at ng kanyang mga kasama sa kwarto sa dormitoryo sa Harvard University ang Facebook noong 2004, umalagwa ang plataporma para sa global na paghahinuha ng sarili at ng kanyang piniling komunidad. Sa parte ni Zuckerberg, ang global na fasinasyon sa Facebook ay nagkakahalaga ng \$300 bilyon para sa kanyang kompanya noong 2015 (Philips). Lampas sa naunang social network sites (Friendster, Myspace, at blogs), ang Facebook ang kaisahan ng global na kabataan at mundo para sa pagtakda ng sariling lunan at panahon ng formasyon at transformasyon ng identidad at piniling komunidad. Sa katunayan, mahahabang oras ang inilalaan ng primaryong kabataang users ng social networks.

At kung magpakaganito, ang ibig sabihin, ang artikulasyon at elaborasyon ng nosyon ng identidad at pamayanan, pati ang mga akto at aspekto ng pagiging tao at individual, ay ipinaako na sa social networks. Nauna ang dating sites, sunod ang getting-to-meet-you for sex sa Grindr at Tinder, short cuts (good luck sa Metro Manila users) sa trafiko sa Waze, o lokasyon ng at direksyon sa lugar sa Google Maps, o ang hitsura mula sa ere sa Google Earth, iba't ibang libre (kahit binabayaran ang wifi na koneksyon) na paraan ng komunikasyon sa Viber at Facetime, editing platform ng mga pix, at iba pa. Pinaubaya na ng user ang parametro ng pagkakaroon ng identidad at pamayanan sa mga apps na nasa kanyang smart phones. Ito ang kapangyarihan ng teknolohiya ng individualidad lampas sa gadget: maging ang apps na gamit para palawigin ang exkursyon sa individualidad ay tinatangkilik na rin dahil sa piniling panahon at lunan ng user ito nagaganap. Pribatisado na rin kung kailan gustong maging tao ng individual. Samakatuwid, ang buhay ng individual at user ay nakasandig sa algorithms ng mga

plataporma na nag-overdetermine na ng metrics at benchmarks ng pagiging isang ideal na aspekto ng pagkanilalang. In algorithms, we trust.

Mas higit ang partisipasyon, lampas sa pag-like at share sa Facebook, halimbawa, at nakakapag-ambag ng laman sa kanyang account, mas malawig ang elaborasyon ng individualidad sa mga plataporma. Ang hinihikayat ng social networks ay maging aktibong content provider ang mga user nito. Sa pamamagitan ng aktibong partisipasyon sa pagpapalawig ng kontent, higit na epektibong nakakapagmina ng informasyong maaaring ibenta ng may-ari ng social networks. Kung sa panahon ng supertyphoon na Yolanda sa Visayas, halimbawa, natunghayan na ang malawakang disaster ay nagdulot ng pamamaslang na pati batayang maiinom na tubig ay wala, ang relief operations sa ibang bahagi ng bansa at maging sa mundo ay magdidii ng panawagan para rito. Lalabas ito sa social network sites, at matitimbrehan ito ng water bottling companies para irehistro ang kanilang kahandaang makapagbenta para sa relief operations na ito. Maging ang ibang kompanya ay magkakaroon ng konsensya, ipapamahagi sa biniling ad sa Facebook, halimbawa, na kada bili ng isang kahon ng donut, ang ibang porsyento ng kita ay pupunta sa relief operations. At ang nakagawiang kada panahon ng pangkalikasang disaster, may dulog ang dalawang networks ng telebisyon, na ise-share sa Facebook, para sa donasyon ng salapi't goods para sa relief operations kahit pa walang accounting kung saan ito dinala ng networks, maliban sa positibong imahen ng kanyang respektibong celebrities na nagre-repack at namamahagi ng relief goods.

Lahat ng ipinaloob na kontent ng user ay libreng intelektwal at limitadong pisikal na paggawa na ipinapaabot sa may-ari ng social networks at iba pang apps sa Internet. Bilyones ang users kaya bilyones din ang pagtutumbas sa halaga ng negosyo ng apps. At ito ang makabagong negosyo na kayang tumapat sa higit na matagal na pagsulpot ng multi-bilyon na industrial na negosyo. Ito ang henerasyon ng mga batang bilyonaryo na pinagpanasaang makamit na estado ng maraming kabataan, lalo na sa maunlad na mga bansa. Ang tasitong isinasaad ng global na plataporma ng formasyon at transformasyon ng identidad at komunidad ay ang wika ng pagbabago. Ano ang wikang piniling isaad ang formasyon at transformasyon ng individualidad at ng piniling komunidad? At mahalaga bang usapin ang wika sa pagbabago ng sarili at komunidad?

Bago pasukin ang usaping ito, mainam na talakayin muna ang bagong lexikonograpiya sa social networks. Maraming salita at pagbabalangkas sa sarili at piniling komunidad ang ipinakilala nito: user, profile, profile pix, wall, timeline, like, unlike, friend, invite, uninvited, share, comment, selfie, emojis, follow, groups, page, repost, trending, at iba pa. Ang ipinapahiwatig ng kondensasyon ng aktwal at historikal na mundo at pagdanas sa iilang mga salita at pagbabalangkas ay ang paglimita sa akses sa identidad at komunidad. Kailangan ay nakatuon lamang sa kahilingan ng plataporma, o sa mas spesifikong usapin, sa kahilingan ng kontent na paborable para ma-convert sa algorithms na maaaring tunghayan ng interes sa higit

pang negosyo at kita.

Kaya mas matapat sa pagsagot sa background ng user, mas aktibo sa pagpalit ng profile at wall pix, mas aktibo sa pag-like at share, sa pag-comment at pag-post ng orihinal na komento, lalo na kung may imahen, mas kaiga-igaya sa user para magkaroon ng Facebook clout, na isang post pa lamang sa loob ng 24 oras ay may 300 likes na ito, kundi man 1,000 kapag mas madalas, maangas, kontrobersyal o patustada itong mag-post. Ito ang spektakularisyon ng sarili at sariling pagdanas sa malawak pero amorphous na virtual na realidad. At sa huling usapin, may aktwal bang mababago matapos ng lahat ng kinetisismo? Hindi ba ang mga plataporma ay agaran nang pagpapahayag ng partisansyip sa mga partisano nang partido sa labas nito?

Samakatuwid, ang rules of the game, ang terms of engagement, maging terms ng endearment, ay always already foregrounded at foreclosed, nakahayag pero nakasara. At kung ganito, ang modalidad ng pagbabago—ng formasyon at transformasyon—ng sarili at piniling komunidad ay paratihan na ring nakabuyanyang at wala namang magagawa. Ang spektakularisasyon ng sarili ay nakasandig sa artikulasyon at elaborasyon ng gitnang uring angas (angst) bilang lunduyan ng pagiging kontra-mamamayan at tila kontra-individual na user sa loob ng social networks. Dahil nga hindi naman mababago ang aktwal na mundo, sa virtual na mundo at ng sarili (ang sarili na naghahanap ng kanyang afirmasyon, reafirmasyon at interogatibong individualidad), ang angas ang siyang nangyayaring hari sa paghahamig ng afirmasyon o hindi sa pamamagitan ng dami ng likes, comments, share. Anong klaseng afirmasyon itong ibinatay ang pagiging individual at tao sa dami lamang ng naniniwala sa isinasaad? Vox populi sa Internet na kahalintulad ng the majority has spoken sa liberal na demokrasyang lipunan, na paramihan lamang—kahit walang nagkukwestyon sa mismong kalakaran ng kampanya, eleksyon, pagpili, at pamamahala—ang siyang muli't muling maglalatang para ang sistema ay muli't muling maritalisang ipinapanganak na parang bago pa rin.

Ang lexikon na inihahayag ng hardware at software, maging ng apps, ay tungo sa higit pang integrasyon sa virtual na realidad at pagbabago ng virtual na sarili, at kung gayon, ang higit na pagpapaubaya sa labas ng virtual na mundo at ng sarili, sa aktwal na mundo at sarili, na magpaubaya na rin sa higit na makapangyarihang pwersa ng neoliberal na kapitalismo at estado. Na kahit na sa historikal na lipunan, sa historikal na pagdanas ng individual sa mga pwersang nagpapahamig sa kanya sa kondisyon ng posibilidad ng lipunan at kasaysayan, wala na siyang ibang magagawa kundi reafirmahin, hindi matinag para magkuwestyon at balikwasin ang aktwal at historikal na sistema. Sinasanay sa wika at lexikon ng masang teknolohiyang pagbibigay-akses sa pagdanas sa sarili at mundo ang aktwal na tugon sa aktwal na sirkumstansya sa kalakaran ng estado at mundo, at kung paano maging mabuti—aktibo sa pasibismo—na individual at mamamayan.

Kaya masasabing oxymoron ang social network sites dahil ang individualismo ng user ang pangunahing modalidad para sa formasyon at transformasyon ng identidad. Sinasabi nga na dapat ay tagurian itong “anti-social networks” dahil nga ang nilikha ng preferensya sa Facebook, Twitter, Instagram at iba’t iba pang plataporma ay ang pagdidiin sa sariling panahon at lunan ng user, at hindi sa higit niyang partisipasyon sa aktwal na mundo at kasaysayan (Raw Power Training Systems). Na hindi iniisip at isinasaalang-alang ng individual ang paglalaan niya ng oras, panahon at dedikasyon sa espasyo ng social networks, na ang tangi sa kanya—ang kanyang oras at sandali—ay inuukol at inaalay pa niya sa debosyon dito. Wala nang nakikitang lubos at ganap na pagpipilian pa ang user-individual sa kanyang formasyon at transformasyon kundi ang mga ganitong social network apps, tulad ng nauna sa kanyang pagpapakilala’t pagkahuli ng cell phones at smart gadgets.

Global na Filipinas at Global na Mundo

Hindi naman hiwalay ang kumpanya ng individual sa isinisiwalat na kumpanya sa pambansang ekonomiya ng pambansang pamahalaan. Parati na lamang isinasaad na ang ekonomiya ay “on the brink” na ng umuunlad na ekonomiyang estado. Mala-mala ang pakiwari rito: tila aangat at aalagwa na sa antas na lampas sa umuunlad na ekonomiyang estado, pero tila hindi pa rin lubos na ganito; o tila hindi naman talaga aangat nang sukdulan kahit pa taon-taon sa anunsyo sa pagtatapos at pagsisimula ng bawat taon ay tila may paunti-unting pag-aangat na sinasambit. Pero sino ang nagsasambit, at para kaninong interes ito?

Sa “World in 2050,” ang ekonomiya ng Filipinas ay tinatayang nasa ika-20 pinakamalaki sa buong mundo sa 2050 (Fenson). Mas optimistiko ang HSBC noong Enero 2012, sinabing ang bansa ay magiging ika-16 na pinakamalaking ekonomiya sa mundo sa 2050 (Ward). Paratihan namang isinasaad ng mga pambansang pamahalaan, mula Ikalawang Pandaigdigang Digmaan hanggang sa kasalukuyan, ang paratihang pag-alagwa ng ekonomiya, kumpara sa kalapit-bansa (ASEAN), at sa mundo. Parating nagbabadya, pero paratihang hindi naman nararamdaman mula sa ibaba, paratihang hindi nagaganap ang inaakalang umunlad (developed) na bansa na estado.

Maaaring tunghayan ang makinarya ng global na competitiveness at pambansang ekonomiya sa social networks at formasyon at transformasyon ng individualismo, at mula rito, ang papel ng wika sa ipinapalawak na lexikonograpiya sa pagdanas nito. Kung natunghayan natin na walang lubos at ganap na papel ang pambansang wika sa social networks, palitan man ang wikang gamit ng user sa kanyang account, hindi pa rin lubos ang pagkasagka dahil may kahilingan pa rin ng

internal na pagpupursigi para maunawaan at maoperasyonalisa ang lexikon ng plataporma. At kung gayon, ang diin sa pagkahumaling sa plataporma—kahit pa ang propensidad ay tungo sa higit na pribatisasyon--ay tungo sa artikulasyon at elaborasyon ng virtual na individualismo at realidad bilang preferensiya sa pagdanas kaysa sa aktwal na sarili at estado ng bansa at mundo.

Ang aking asersyon ay ganito rin ang isinasaad sa wikang pambansa sa pagdanas ng pambansang ekonomiya sa global na competitiveness. Dalawang bagay ang dating nito. Una, na ang bagong lexikon ng pambansang pag-unlad, growth rate, global competitiveness, internationalisasyon, pribatisasyon ng publikong serbisyo, budget cut, CCT (conditional cash transfer) at PPPPs o 4Ps (Pantawid Pamilya Pilipino Program), poverty rate, unemployment at underemployment, VFA (Visiting Forces Agreement) at EDCA (Enhanced Defense Cooperation Agreement) at iba pa ay mga salita't pagpapakaranasan na itinuturing ng estado na dayo pero kinakailangan sa ngalan ng pambansang ekonomiya sa ilalim ng rehimen ng global competitiveness. Dayo kaya kailangang ipadanas ang kalakaran ng pagdanas sa mga napapailalim dito: patago at suportado ng Korte Suprema, halimbawa, sa kaso ng EDCA, o pailalim at patago sa kaso ng 4Ps. Kinakailangan kaya hindi na dapat kwesyonin pa ang batayan ng pagpapadanas at pagpapalaganap ng mga ito.

At ikalawa, na ang mga salita ay salita lamang para barhan at pagtakpan ang aktwal na akses sa mobilidad ng malalaking negosyo at mga korapt na politikong nabibiyayaan ng kapital, at pagmistulang merong akses ang mayoryang tao dahil nga ang pagdanas ay ipinapalaganap sa pamamagitan lamang ng akses sa mga politiko at mga ahensya nito, o pagdulog sa social advocacy ng negosyo. Ang akses ay binabarhan para kaunti lang ang magtagumpay, at ang kaunting nagtagumpay ay ipinapangalandakan na exemplaryo ng ordinaryong pagpupursigi (halimbawa, ang pagtatagumpay ni Pia Wurtzbach sa Miss Universe matapos ng ikatlong pagtatangka, o ang patuloy na pagtatangka ni Manny Pacquiao sa kasaysayan ng boxing matapos ng ilang pagsadsad at pagkatalo). O maaaring makatamo ng mumu at tira-tira mula sa ahensyang itinalaga ng pambansang pamahalaan para rito, tulad ng Philippine Charity Sweepstakes Office at lotto, o ang remedyo sa pamamagitan ng pork barrel ng mga politiko. Pero sa antas ng pambansang pamamahala, kahit pa may pera dahil nga sa taunang pag-aanunsyo ng pag-unlad, ay walang suporta sa mayorya sa pamamagitan ng pagpapatibay at pagpapalawig ng mga publiko serbisyo, o pagtatatag ng mga bagong ospital, medical research centers, eskwelahan at kolehiyo, at iba pa.

Kaya ang rekurso ng mayorya para magkaroon ng formasyon ng kanilang pagkamamamayan ay sa artikulasyon at elaborasyon ng bagong salita at pagdanas, kundi man ng pagpapalawig ng kontra-pagpapakahulugan sa mga salita: politikal na pagpaslang, militarisasyon, masa, imperialism-burukrata kapitalismo-feudalismo, taumbayan, bayan, sambayanan, kilusan, kilusang masa, kilusang

mapagpalaya, sosyalismo, rebolusyon, komunismo, organisasyon masa, partido, pambansang demokrasya, tunay na kalayaan at soberenya, at iba pa. Nagagawa ito sa pamamagitan ng alternatibo't oposisyonal na gamit sa midya: graffiti, makabayang panitikan at sining, alternatibong midya, pagpapalaganap ng mukha para sa representasyon sa pagdanas ng trafficking ng tao (Mary Jane Veloso) o kawalan-katarungan (Hacienda Luisita), o kawalan-puso (ang pag-adjourn sa huling araw ng Kongreso kahit may korum para lamang hindi i-overturn ang veto ni Noynoy Aquino sa P2t SSS pension increase), at iba pa.

Nagagawa rin ito sa hanay ng akademya sa pamamagitan ng transformasyon ng Filipino bilang wikang global. Ang diin din dito ay dahil nga sa dalawang bagay: sa historikal, dahil sa pagkamaniobra sa bansa sa pandaigdigang sexual na dibisyon ng paggawa, 10 porsyento ng populasyon ay nasa labas ng bansa, at sa neokolonyal na kondisyon, ang pinakamalaking bulto ng diaspora ay nasa United States, at kung ganito, may pangangailangan sa wikang Filipino at sa iba pang wika (Ilokano, halimbawa sa Hawai'i) para sa heritage learners kundi man sa historikal at makabagong interes sa bansa; at ikalawa, sa neto ng pambansang pag-unlad sa global competitiveness, mayroon ding interes para higit pang ipapaloob ang tumataas na konsumeristang kapangyarihan para sa produkto at serbisyo higit nitong mabibili, kundi man ng mga produkto at serbisyo mula sa loob ng bansa na maaring ibenta sa pandaigdigang pamilihan.

Sa ikalawang motibasyon may posibilidad nang higit na kritikal na interbensyon ang akademya. Sa usapin ng araling wika, dahil na rin sa Filipinisasyon ng mga libreng tsanel sa telebisyon, ang preferensiya sa talk radio kaysa sa music stations, ang mas maramihag pagbebenta ng tabloid kaysa sa broad sheets na primaryong nasa Ingles, ang Filipino ay nagkaroon na ng estado sa praktikal na antas bilang pambansang wika. Ang kailangan pang idulog sa praktis sa midya ay ang higit pang bukas para ioperasyonalisa ang pagpasok ng iba pang mga salita't konsepto mula sa ibang wika sa isang banda, at pagtataguyod ng mga programa sa iba't ibang wika bilang intelektwal na rekurso sa paggamit sa wika. Walang transformasyon sa wika kung hindi ito umaabot sa antas ng intelektwal na gamit. At ito ang higit na dapat pagtuunan ng pansin ng akademya, ang patuloy na intelektwalisasyon ng wikang pambansa at iba pang mga wika.

May batayan naman para mangyari ito. May internasyonal na network ang Filipino: Hawai'i, Japan, Moscow, France, Bay area sa US, at iba pa. At sa US at Japan, may pangangailangan sa mahusay na Filipino para sa pagsasalina sa korte, pag-oorganisa sa komunidad, at pagbebenta ng mga negosyo ng mga partikular na produkto. Maging ang mga dayong pelikula ay dina-dub na sa Filipino para sa higit na apresiasyon ng manonood. Ang hindi pa malawak na nangyayari sa intelektwalisasyon ng wika ay ang gawaing pagsasalina sa dalawang antas: sa wikang pambansa sa ibang global na wika at vice versa, at sa mga wika sa wikang pambansa at vice versa. At dahil salat sa gawaing ito, mahina pa ring mangyari ang pagkakamit

ng wikang Filipino bilang global na wika.

Sa akademya nakasalalay ang transformasyon ng magkakasalungat na inisyatiba ng negosyo at kilusang mamamayan sa formasyon ng wikang pambansa, at sa mas mababang saklaw, ng ilang rehiyonal na wika. Hindi estado at ang Komisyon sa Wikang Filipino ang magpapalaganap nito dahil sa limitadong pondo at saklaw ng kapangyarihan nito, na madalas ay tinuturing na antitetiko sa inisyatiba ng akademya at ng mamamayan, maging ng estado mismo tulad ng pagkapangulo't pagsasabatas, at kalakaran sa katarungan; at sa matagal na panahon, ang mas masaklaw at malawak na midya pa ang nagpalaganap nito bilang pagkilala sa demografiko ng konsumerista. Mismong ang akademya ay mahinang pisi sa hibla ng praxis ng pambansang wika at iba pang mga wika. Pero hindi ito ang larangan ng gawain ng akademya sa wika, ang kanyang tampok at natatanging gawain ay pigilan ang higit pang pagpanaw ng wika sa pinakaaktibong aparato ng diseminasyon sa wika—ang mismong akademya, at sa higit na artikulasyon at elaborasyon sa wikang Filipino sa liberal arts, humanities o general education program.

Dalawa ang larangan ng gawain ng akademya sa wika, nauna ang mismong formasyon ng antas ng kritikalidad sa gawaing wika, at ang ikalawa ay ang pagpapatagos ng kritikalidad sa midyang pangunahing nagpapalaganap ng wikang pambansa. Ang magkakambal na gawain ang huhubog ng formasyon ng kritikalidad sa wika, at ang natatanging papel ng wika sa formasyon at transformasyon ng makabayang diwa, o ang kolektibong diwa sa produktibong formasyon at transformasyon ng identidad, piniling pamayanan, at maging ng bansa. Ito ang kailangang hamigin ng akademya, ang pangunahing pagkatuto sa pagmamahal sa wika, pagkatao, at makabayang diwa dulot ng pag-aaral sa eskwelahan at kolehiyo; at ang praktikal nitong gamit, pagmamaniobra, at kalibrasyon para sa midyang literasi ng naghaharing negosyong sumasaklaw dito. Sa pamamagitan ng kritikalidad sa midya, dalawang bagay ang nasasapol: una, nailulunan at naipapanahon ang saklaw—pagiging nasa loob na nasa labas din, nasa labas na nasa loob din ka antas ng reflexibilidad—ang paglahok ng tao sa midya at teknolohiya, at dahil na rin, hindi naman kayang pigilan na ang daloy ng buhay sa larangan ito; at ikalawa, ang potensyal na makapagbuklod tungo sa natatanging kolektibong makabayang tugon, maliban sa nakakagawiang tugon tungo sa higit na integrasyon ng individual sa mga plataporma. Baka naman, meron pang iba at makabayan sa loob ng makinarya nito.

Ang explorasyon at pagpapalawig ng kontraryong formasyon at transformasyon ng tao, komunidad, at bansa ang natatanging papel ng akademya sa wika at literasing midya. Kailangan ay doble ang binabasa ng tao sa paglahok sa mga plataporma ng midya at ng textong midya: ang wika, at ang mismong midya. Sa paglalatag ng mga pwera ng estado, matutunghayan ang posibilidad ng hindi pagsasara ng rehimen ng pakahulugan, kundi ng pagbubukas sa iba pang

pakahulugan na higit na makabuluhan sa tao at bansang tumatangkilik nito. O ang explorasyon sa labas ng makinarya nito. Na kahit ang midya at ang audiobiswal na epekto nitong higit na epektibo sa psychosomatic na paghamig para sa partikular na ideoholikal na pangungumbinsi ay maaari rin na matuligsa, kundi man maisakasangkapan para sa kontraryong layon, tungo sa makabuluhang formasyon at transformasyon ng mamamayan, pamayanan, at bansa.

Ang tunguhin ng intelektwalisasyon sa wika at midya, lalo na sa gawaing akademya, ay tunghayan ang pagkalusaw ng 'individual' (Mertz at Dean). Ang individual ay isang liberal na demokratikong entidad, mula at tungo sa mito ng iba pang entidad sa formasyon nito—mamamayan, pagkamamamayan, civil society, people's organizations, NGO (nongovernmental organizations), peace movement, at iba pa. Hindi ito ang tunguhin ng asersyon sa akademya, ang empowerment ng individual dahil nga ang nosyon ng individual ay suportado ng estadong lumikha nito, kundi ang asersyon ng ibang pagkanilalang at pagkamamamayan. Mangyayari lamang ito kung ang hindi ipinagpapatayan ay ang 'individual' kundi ang organisasyon, kolektibo, bayan, bansa, at solidaridad sa mundo.

MGA AKDANG PINAGSANGGUNIAN

- Fenson, Anthony. "China, India to lead the world in 2050, says PwC." *The Diplomat*. 12 Pebrero 2015. Web. 4 Pebrero 2016. <<http://thediplomat.com/2015/02/china-india-to-lead-world-by-2050-says-pwc/>>
- Foucault, Michel. *Technologies of the Self*. Inedit nina Luther H. Martin, Huck Gutman, at Patrick H. Hutton. Boston: University of Massachusetts Press, 1988. Print.
- kscottmba. "Did You Know? Shift Happens, 2014 remix." Online video clip. *Youtube*. 6 Hulyo 2014. Web. 25 Enero 2016. <<https://www.youtube.com/watch?v=PcZg51I19no>>
- Mertz, Chuck at Jodi Dean. "The individual is a fiction: Why the left must return to party politics." Audio blog post. *This is Hell!* 2 Enero 2016. Web. 4 Pebrero 2016. <<https://thisishell.com/interviews/884-jodi-dean>>
- Philips, Matt. "Facebook just became a \$300 billion company. Here's what that means." *Quartz*. 5 Nobyembre 2015. Web. 4 Pebrero 2016. <<http://qz.com/542203/facebook-just-became-a-300-billion-company-heres-what-that-means/>>
- Raw Power Training Systems. "Anti Social Network." Online video clip. *Youtube*. 2 Oktubre 2014. Web. 4 Pebrero 2016. <https://www.youtube.com/watch?v=b_tEMeAVOKI>
- Ward, Karen. "The World in 2050." *HSBC Global Research*. Enero 2012. Web. 4 Pebrero 2016. <www.hsbc.com/~ /media/HSBC-com/about-hsbc/advertising/pdfs/the-world-in-2050>