

Modyul sa Pagsasaling Pangkultura: Pagsasalin Bilang Gawaing Pangkultura

Carlota B. Francisco

Introduksiyon

Nakatuon ang aralin sa pagpapakilala sa pagsasalin bilang gawaing pangkultura. Batayang kahilingan rito ang pauna nang talakayan sa kahulugan at gamit ng pagsasalin at sa gampanin ng tagasalin. Inaasahan na sa paghantong ng mag-aaral sa kasalukuyan nitong antas (12), naharap, pamilyar, at nakapagsuri na ito ng iba't ibang salin (at anyo ng salin) sa pagtugon sa mga kahingian ng mga asignaturang kaniyang napag-aralan, at kasalukuyang pinag-aaralan bagamat hindi bilang mga salin kundi bilang mga akdang pampanitikan o teknikal. Gayundin, sa tulong ng naturang mga asignatura, naipakilala at nabigyang kahulugan na sa mag-aaral ang kultura (bilang konseptong sosyo-antropolohikal), ang dibersidad sa kultura, at ang kultural na pluralismo at relatibismo.

Pangkalahatang Layunin

Layunin ng araling ito na maipaunawa sa mag-aaral (antas 12) na bahagi ng ating pang-araw-araw na gawain ang pagsasalin, at bilang disiplina higit itong gawaing pangkultura kaysa lingguwistika. Inaasahan kung gayon na sa pagtuntong na ito ng mag-aaral, sa huling antas ng sekondaryang paaralan, mayroon na itong:

- Pagmamalay sa kultural na pluralismo at relatibismo, at pagtatangi sa sariling pamumuhay/karanasan;
- Pagkilala sa relabismong kultural at mga salik na nakalilikha ng kaibahan, at naranasan nang makapagsalin ng mga siniping kaisipan sa Ingles at/o sa mga rehiyunal na wika sa Filipino; at

- Nakatutukoy na ito ng mga terminolohiyang teknikal na kailangang isalin, iangkop o bigyang katuturan sa paraang mauunawaan ng karaniwang madla.

Bunga nito, partikular na pagtutuunang pansin ng kasalukuyang aralin ang pagpapaunawa sa pagsasalin bilang *hindi* lamang lingguwistikang gawain, sa pamamagitan ng pagpapakita sa katangian at mga kahingiang pangkultura nito. Inaasahan, kung gayon na sa pagtatapos ng aralin, ang mag-aaral ay:

- May kamalayan na sa katangiang pangkultura ng pagsasalin.
- Nakatutukoy ng pagkakaiba at pagtatagpo ng mga kultura sa mga salin.
- Nakauunawa na sa halaga ng pagsasalin bilang kultural na gawain, gayon din sa papel ng tagasalin.
- Nakakikita ng pagtatawid ng kultura sa pagsasalin, at sa kultural na pagtatawid ng salin at tagasalin;
- Nakatutukoy ng mga suliraning hinaharap sa pagsasalin ng mga simpleng teksto; at
- Nakapagsasalin na nang may pagmamalay sa kahingiang pangkultura ng pagsasalin.

Nilalaman

- Pagsasalin ang Lahat ng Gawain
- Wika ng Kultura, Kultura ng Wika
- Ang pagsasalin bilang gawaing pangkultura
 - Paglingon sa pagsasalin bilang gawaing lingguwistika.
 - Pagpapadanas sa salin at pagsasalin bilang gawaing pangkultura.
- Patikim na Pagsasalin sa Magkaibang Kultura.

Kasangkapang Panturo

- Pisara, chalk (o *white board* at *whiteboard marker*), talakayan, at *classroom*; kung may probisyon, LCD, Kompyuter / *laptop*, *Power Point Presentation*, *sound system* (*speaker and audio-video player*)
- Diksiyunaryo

Paraan ng Pagtuturo

Maaaring simulan sa pagpapangkat sa mga mag-aaral at pagtatakda ng ekspresyon na kailangang isalin (isang ekspresyon bawat pangkat, ayon sa antas ng kakayahan ng klase) mula sa naihandang listahan ng mga ekspresyon. Sa proseso, ipabatid na higit sa produktong salin, nakatuon ang gawain sa karanasang magsalin, sa haharapin at bubunuin ng tagasalin, at sa pag-oberba at pagsungsurin ng pagkakaugnay ng orihinal sa naging salin. Mahalaga kung gayon na maitala ang naging karanasan sa naturang gawain, ang obserbasyon at pagsusuri sa orihinal at salin, at na maibahagi ang mga ito sa buong klase.

[Panahong gugugulin sa pangkatang talakayan: 15 minuto.]

Matapos ang pagbabahagi, lagumin ang kinalabasan ng pangkatang gawain at iuwi sa mapanuring talakayan.

Aktwal na Paraan ng Pagtuturo

- Isa-isahing ipasalin sa Ingles ang mga sumusunod na ekspresyon:
 - Nakita kita.
 - Kilala kita.
 - Tutulungan kita.
 - Sasamahan kita.
 - Dadamayan kita.
- Ipakumpara at ipasuri ang salin sa orihinal.
- Itala at ipangkat ang mga naibahaging obserbasyon (pagsusuri).

Mga Lilitaw na Pangkat

- Mapupunang pagkakaiba sa pagkakaestruktura ng pahayag.
Sa Filipino, mauuna ang panaguri at susundan ng simuno...

Panaguri:	+	Simuno
Nakita		kita
Kilala		kita

Tutulungan	kita
Sasamahan	kita
Dadamayan	kita

Na baliktad naman sa Ingles kung saan simuno ang mauuna na susundan naman ng panaguri...

Simuno + Panaguri

I	<i>saw you</i>
I	<i>know you</i>
I	<i>will help you</i>
I	<i>will accompany you/will be with you/will stand by you</i>
I	<i>will comfort you/will be here for you</i>

- Mapupunang pagkakaiba sa sangkap/komposisyon ng bawat pahayag:

Sa Filipino, isa lamang ang panghalip ang kita. na kombinasyon ng unang panauhag ako/ko at ikaw/ka na tumatayo, bilang *dual pronoun* (Alegre 103). Samantala, dalawa ang panghalip sa salin sa Ingles, ang *I* at *you*.

- Mapupunang pagkakaiba sa kabuuang kahulugan na nahahayag.

Ayon kay Alegre, may malinaw na kahingiang ihayag ang simuno ng pangungusap sa Ingles,ang *I*, dahil wika ito ng pananagutan samantalang nahahayag sa natatanging panghalip na *kita*, na wika ng ugnayan at pakikiugnay ang Filipino (104). Sa *kita* nalulusaw ang indibiduwalidad kung saan sumasanib ang *ako* na nakakita/nakakikilala/tutulon/dadamay sa pinag-uukulan ng pahayag (*iyo*) na malinaw namang hiwalay sa kaso ng salin sa Ingles. May pagpapahayag kung gayon sa bersiyong Filipino ng naturang mga ekspresyon na bahagi ng sarili ang kinakausap na malinaw namang nakadistansiya sa saling Ingles.

- Palalimin ang talakayan sa pamamagitan ng pagtungo sa pagkataong Filipino na nakasentro sa *kapuwa*, gamit ang Sikolohiyang Filipino na dinalumat ni Virgilio Enriquez. Dito, malinaw na maituturing na manipestasyon ng pagkataong Filipino ang panghalip na *kita*, gayong kinikilala sa Sikolohiyang Filipino ang kapuwa bilang bahagi ng pagkatao ng bawat Filipino, at literal itong makikita sa naturang panghalip, na higit na nahahayag sa huling dalang ekspresyon – ang sasamahan kita at dadamayan kita.

Kung sa una (sasamahan kita), makabubuo ng higit-kumulang sa tatlong

salin sa Ingles (*I will accompany you, I will be with you, at I will stand by you*) na kung susuriin pa ay may iba't ibang antas ng pakikisangkot, sa huli na maaaring magkaroon ng dalawang salin (*I will comfort you at I will be here for you*) makikita ang tahasang pakikisangkot na ng kapuwa sa kausap nito gayong “damay” ang salitang ugat ng dadamayan, at matatagpuan din dito ang salitang “dama” kung kaya’t may higit na antas na ng pagsangkot, –ang pakikiisa na sa damdamin. Maaari na ritong kabigin ang talakayan patungo sa kultura ng pakikiramay, ng lamay at lamayan, bilang konkretong paglalarawan sa pagkakaugnay at pagkakaiba sa kulturang (Pilipino at Kanluran) nababakas sa wika. Sabihin pang may *e-burol* na sa malalaking burulan sa Pilipinas upang makatugon sa pangangailangan ng mga Pinoy na nasa ibang panig ng mundo at hindi makauwi na makasama sa pagdadalamhati.

Higit pang mapalalalim ang talakayan kung iuwi ito sa karanasan at kultura ng pagmamahal at pagpapamilyang Filipino (mag-anak at kamag-anak), gayundin ng Asyano, at Kanluran gamit ang ekspresyon ng pagmamahal –ang *Mahal kita*, at pagpapakupara (at pagpapasuri) dito sa katumbas na ekspresyon sa Ingles –*I love you* (at sa Espanyol – [*yo*] *te amo* at sa Pranses –*je t’aime*).

Mula sa huling nabanggit na gawain, muling lalabas ang mga obserbasyong naipunto na (a. hanggang d.) kung saan lubos na mahahayag ang paglusaw ng individualidad na malinaw namang matatagpuan pa rin sa mga kanluraning katumbas nito na ekspresyon, lalo’t magbibigay daan pa ito sa paglabas ng mga kaugnay na konseptong gaya ng “pag-iisang dibdib” (na naibubunga ng matagumpay na pagpapahayag ng naturang damdamin), “kabiyak” at “magkabiyak” (ang tawag sa mga sangkot at kanilang nabuong ugnayan), na magbibigay daan sa “mag-anak” at “kamag-anak” (sa pagkakataong magbunga ang naturang ugnayan). Sabihin pang lalabas din ang ekonomiya ng pagmamahal sakali’t paglalaan din nang higit pang pansin ang salitang mahal na may saling *expensive* sa Ingles, at gayunding (kasing)kahulugan sa Filipino na siya namang totoo kung obhektibong susuriin ang karanasang umibig, dahil namumuhunan ngang tunay ang umiibig mula pa sa panahong sinauna, hanggang kasalukuyan –sa oras, paggawa, at pinansiya rin.

Tiyak na malawak pa ang mararating ng magiging talakayan at maraming disiplina at usapin pa ang potensiyal nitong tutunguhin. Gayunpaman, nasa guro ang manibela na kailangan lamang ang maingat na pagmamaniobra upang matiyak ang kabuuang direksiyon ng magiging talakayan.

Mungkahing Takdang Gawain – Pangkatan

(Maaari ring gawin bilang pangkatang gawain sa loob ng klase na kakain sa buong oras ng klase)

Paraan ng pagtatasa sa pangkat:

- 20% Lalim at lawak ng tinungo ng talakayan sa pagitan ng mga miyembro sa loob ng pangkat (Batayan ng pagmamarka: talang obserbasyon at kaisipan ng pangkat)
 - 30% Pagproseso at lagom ng mahahalagang punto (mapanuring pag-oorganisa sa mga kaisipan at obserbasyong lumabas sa talakayan).
 - 20% Pakikisangkot ng bawat miyembro sa pangkatang talakayan (maoobserbahan).
 - 30% Linaw at dating sa tagapakinig ng pagbabahagi (mapanuri at organisadong presentasyon ng pangkat sa klase)
- Ipangkat ang klase nang may limang miyembro bawat grupo.
 - Magtakda ng susuriing awit at salin nito sa bawat pangkat.
 - Kung sa loob ng klase gagawin: bigyan ang bawat pangkat ng kopya ng *lyrics* ng orihinal at salin.
 - Kung sa labas ng klase (bilang takdang gawain): ipasaliksik sa pangkat ang *lyrics* ng orihinal at salin na nakatalaga sa kanila, gayon din ang *video* o *audio* nito (mayroon sa *youtube*).

Halimbawang listahan ng mga awit at salin nito:

- *Shame and Scandal in the Family* ni Trini Lopez at *Magulong Pamilya* nina Dolphy at Panchito Alba
- *On My Own* mula sa *Les Mesirables* at *Sa Isip Lang* ni Rene Villanueva
- *Hawak Kamay* ni Yeng Constantino at *By Your Side* ni David DiMuzio
- *I wanna Grow Old With You* mula sa *The Wedding Singer* at *Kasama Kang Tumanda* ni Daniel Padilla

- *Letting Go* mula sa *Frozen at Bumitaw*

Ipakumpara ang salin sa orihinal at ipatala ang mga obserbasyon sa mga sumusunod:

- Kabuuang naratibo (nabubuong naratibo/dramatikong sitwasyon).
 - Detalye ng naratibo (pagsusuri sa bawat linya at saknong).
 - Nabubuong katangian (pagkatao) ng naghahayag ng awit (persona)
 - Kabuuang damdaming nahahayag (tono/tinig)
 - Pananalinhaga sa loob ng awit.
 - Ritmo at sukat ng kumpas.
 - Kabuuang kahulugan ng orihinal at salin.
-
- Magtakda ng tagapagdaloy ng talakayan at tagatala ng obserbasyon sa bawat pangkat.
 - Ipaulat/ipabahagi sa klase ang kinalabasan ng talakayan sa bawat pangkat. Sakali't may sapat na oras, ipakinig ang awit at salin nito bago ang pagbabahagi ng partikular na pangkat na nakatalaga dito.
 - Bigyan ng mapanuring paglalagom ang gawain sa pamamagitan ng paghahango sa mahahalagang punto at bigyang diin ang mga konsepto at karanasang kultural na napalilitaw sa gawain.

MGA SANGGUNIAN SA PAGSASALING PANGKULTURA

- Alegre, Edilberto. N. *Pinoy Forever: Essays on Culture and Language*. Pasig City: Anvil, 1993, 103-106. Print.
- De Guia, Katherine. "Ang Pagkataong Filipino: A Theory of Filipino Personhood." *Kapwa: The Self in the Other*. Pasig City: Anvil, 2005, 17-44. Print.
- Enriquez, Virgilio. G. "Shared Inner Self." *From Colonial to Liberation Psychology: The Philippine Experience*. Quezon City: University of the Philippine Press, 2008, 52-56.
- Medina, Bellen. T.G. "Issues Relating to Filipino Marriage and Family." *Social Science Information*. 23: 1-2(1995): 36-43. Print.
- _____. *Filipino Family: A Text with Readings*. Quezon City: University of the Philippine Press, 2005. Print.
- Pe-pau, Rogelia and Elizabete Protacio-Marcelino. "Sikolohiyang Filipino (Filipino Psychology): A Legacy Of Virgilio G. Enriquez." *Asian Journal of Social Psychology*: 3(2000): 49-71. Print.
- Torres, Amaryllis. "Rethinking the Filipino Family: Tracking Changes Across the Years." *Social Science Information*. 23:1-2(1995): 54-66. Print.
- Vennuti, Lawrence., pat. *The Translation Studies Reader*. London: Routledge, 2000. Print.
- Zafra, Galileo. S., pat. *Salin-Suri: Panimulang Pagmamapa ng mga Larangan ng Pag-aaral sa Pagsasalin sa Filipinas*. Quezon City: Sentro ng Wikang Filipino, Sangguniang Filipino, and National Commission for Culture and the Arts, 2009. Print.