

Sa Pagtatagpo ng Bata at Lansangan sa Sangandaan: Etnograpiyang Biswal sa Mundo ng mga Batang Crossing

(Children at the Crossroad: When the Child Meets the Street –A Visual Ethnography on the World of the Batang Crossing)

Carlota B. Francisco

Abstrak

Nakatuon ang pananaliksik sa pagsusuri ng pakikisangkot ng mga Batang Crossing sa pagbuo ng kanilang reyalidad at identidad, bilang mga bata sa isa sa mahahalagang sangandaan ng Kalakhang Maynila, ang Crossing. Gamit ang lente ng Sosyolohiya ng Bata, partikular na tinutukan ng pag-aaral ang paglagi at paggamit ng naturang mga bata sa mga bahagi ng nasabing lansangan. Sa pamamagitan ng etnograpiyang biswal naisagawa ng pag-aaral ang paghahayag, di lamang sa kalagayan ng mga ito bilang mga Batang Crossing, kungdi ang pagbagtas nila sa mga nagkawing na espasyo ng lansangan, karalitaan sa lungsod at kabataan. Sa pagtuon ng pansin sa mga naturang bata, natunghayan ang Crossing bilang isa pang espasyo ng kabataan/kamusmusan –ng mararalitang bata sa lungsod, sa Crossing.

(The research examines the Batang Crossing's involvement in the social construction of their realities and identities as children, in one of Metro Manila's major crossroad, Crossing. It looks at the use of public spaces, particularly the streets, by the group and the experiences unique to them through the paradigm of the Sociology of childhood. The study accounted the Batang Crossing's engagement in the social construction, not only of their reality(ies) as Batang Crossings, but of the different spaces they traverse everyday namely: the street, urban poverty, and childhood through visual ethnography. A closer look at the children in the study showed Crossing as just another space of childhood –of the urban poor children in Crossing.)

Mga Susing Salita Kabataan/kamusmusan, Sosyolohiya ng bata, identidad, espasyo, batang lansangan, karalitaan sa lungsod, etnograpiyang biswal

Keywords: *Childhood, Sociology of Childhood, Identity, space, street children, urban poverty, visual ethnography*

Ang Shaw Boulevard, partikular ang sangandaang nalilikha sa pagtatagpo ng kalyeng ito at ng Epifaño delos Santos Avenue (Edsa), mas kilala bilang Crossing, ay kinatatampukan ng kasiglahan at mabilis na daloy ng buhay sa lungsod. Dito pansamantalang nagpapang-abot ang mundo ng mga manggagawa at propesyunal, mag-aaral at guro, mangangalakal at mamimili, at drayber at pasahero --mga taong may tiyak na patutunguhan at yaong ang destinasyon ay ang mismong lansangan. Nagsasanga man ang lagusang ito, napagtatagpo naman nito ang mundo ng mga nagdarahop at maririwasa na sa pagbagsat nito ay nasasangkot sa pananatili at paghubog ng kaayusang panlansangan. At bagama't panandalian lamang ang pakikiugnay nila rito, sila, maliban pa sa mga tagapagpatupad ng kaayusang panlansangan, ang mga kinikilala ditong tauhan.

Kung may mga lehitimong kinikilalang tauhan ang Crossing, may mga tauhang pilit namang nagsusumiksik sa mga sulok, gilid, at ilalim ng mga estruktura rito. Sila ang kapiling ng Crossing araw-araw, mga tauhang hindi karaniwang napapansin dahil literal na isinasantabi ng kaayusang umiiral at pinairal sa alin mang lansangan. At bagama't sangkot din sila sa pang-araw-araw na daloy ng buhay dito, ang kanilang pamamalagi ay mas kinikilala bilang sagabal sa kaayusan nito.

Sila, partikular ang mga batang kumilala sa kanilang sarili bilang mga Batang Crossing ang pagtutuunan ng pansin sa pag-aaral na ito. Sa pamamalagi ng mga naturang bata sa mga lansangan ng Crossing, inangkin nilang bahagi ng kanilang identidad ang naturang lugar kung kaya't binansagan nila ang kanilang sarili bilang mga Batang Crossing. Teritoryal ito, at saklaw

ng pangalang ito ang lahat ng mga bata (gayon din ang mga minsang naging bata) at kabataang matutunghayan sa lansangang kilala bilang Crossing. Bunga ng kanilang pamamalagi at pakikisangkot sa mga gawain sa Crossing, kabilang sila sa kategorya ng mga batang lansangan na kinikilala ng UNICEF bilang mga Batang Nangangailangan ng Natatanging Proteksiyon o *Children in Need of Special Protection* (CNSP) (Protacio-de Castro, et.al., 22). Ang mundo ng mga batang ito ang nilayong saksihan at ilarawan sa kasalukuyang pananaliksik.

Disenyo ng Pananaliksik

Teritoryo at Hangganan ng Pananaliksik

Katatampukan ang kasalukuyang pag-aaral ng paglalarawan sa pagiging bata sa lansangan. Partikular nitong pinagtuunan ang mga batang tumungo at namalagi sa mga lansangan ng Crossing, gayun din ang mga espasyong nalilikha at nililikha ng pamamalagi nila rito mula 2001 hanggang 2003. Gaya ng nabanggit na, ang mga batang tinutukoy sa pag-aaral na ito ay ang mga batang kinikilala ang sarili bilang mga Batang Crossing. Sinaklaw ng pag-aaral ang mga batang wala pang labingwalong taong gulang, mahigit nang anim na buwang namamalagi sa mga lansangan ng Crossing sa pagsisimula ng pag-aaral, at nasasangkot sa higit isang gawain na kaakibat ng pamamalagi nila sa Crossing.

Sa pag-aaral, hindi babagtasin ang kasalimuotan ng karalitaan bilang suliraning panlipunan, kundi bilang kontekstong katatagpuan sa mga Batang Crossing. Espesipikong pagtutuunang pansin ang partikularidad ng pagiging bata sa naturang lansangan sa pamamagitan ng pagpasok, pakikisangkot at pakikilublob sa mundo ng mga batang ito sa Crossing. Sa pagkakatagpo at pamamalagi ng mga Batang Crossing sa mga lansangang nabanggit, papaano kaya binabagtas ng una ang huli? Anong realidad kaya ng lansangang iyon ang napapaloob sa kanilang pang-araw-araw na buhay? Anu-anong espasyo nito ang nabubuksan o binubuksan ng mga lansangan para sa kanila, at nila dito? Anong mundo ng pagiging bata ang ibinabahagi ng mga Batang Crossing sa mga lansangan ng Crossing? Anong mukha ng pagiging bata ang hinahabi nila sa Crossing? Naisantabi nga ba ng mga Batang Crossing ang kanilang pagiging bata sa mga lansangan nito? O nabatak ba ng una ang huli upang mabigyang espasyo ang mga gaya nilang pinili ang mamalagi rito? Ano nga ba ang lugar ng bata sa lansangan at ng lansangan sa mga batang gaya nila? Ito ang mga

katanungang nagtakda sa saklaw at hangganan ng pagpasok sa mundo ng mga Batang Crossing at sa pagtala ng mga espasyong hinabi at hinahabi ng mga nabanggit na bata sa lansangang iyon. Sa proseso, ipasisilip at ipadaranas ng pananaliksik ang posibilidad ng pag-aaral sa espasyo, identidad, araling urban at kultural, biswal, multi-disiplinaryo, bata at kabataan, at Sosyolohiya ng Bata sa pagpasok nito sa mundo ng mga batang Crossing.

Kanlungan ng Pag-aaral: Pamantayang Konseptuwal at Teoretikal

Bago tahasang talakayin ang disenyo ng pananaliksik, mainam na tukuyin at linawin muna ang mga sandigang konseptuwal sa pag-aaral. Una, bata ang gagamitin sa pagtukoy, kapwa sa mga musmos at kabataang sasaklawin ng pag-aaral. Ito ay sa pag-unawang, bagamat mas lubhang nakatatanda ang huli sa una, kapwa sila napaloloob sa categoryang bata na sa unibersal na pagpapakahulugan, batay na rin sa 1989 *Convention on the Rights of the Child* (CRC) ay sumasakop sa mga wala pang isang taon hanggang labing walong taong gulang ($0 \geq 18$). Ikalawa, upang maging konsistent sa una, ka“bata”an at hindi kamusmusan ang gagamiting pantukoy sa espasyong ito na inookupahan ng mga naturang tauhan. Makadama man ng pag-aaalinlangan sa paggamit nito, bunga na rin ng pagkakaiba pa sa kultura ng mga nabanggit na categorya (bata at kabataan), bilang categoryang pantukoy ng yugto ng buhay, kapwa ito naisasantabi sa lipunang “nakatatanda” ang namamayaning tinig.

Pagbagtas sa Kanlungan ng Pinag-aaralan: Pamantayang Konseptuwal

Taliwas sa Sikolohiya ng Pag-unlad (*Developmental Psychology*), sa pag-aaral, titingnan ang pagiging bata (*childhood*) bilang espasyong panlipunan gaya ng kasarian, etnisidad, lahi, pag-uuring panlipunan at relihiyon. Sa ganitong pag-unawa, babalikwas ang pananaw sa nakasanayan nang pagkilala sa espasyo ng bata bilang estatikong lagakan ng mga prosesong pangbata, at kabataang inilatag at itinalaga ng nakatatandang populasyon ng lipunan. Malaon nang napabulaanan ang pagtinging ito sa mga bata, gayon din ang mga dati’y tinaguraing unibersal na pag-unawa sa pagiging bata at espasyo nila. Sa halip bibigyang pansin ang ahensiya ng bata, at kung gayon ang **pagiging bata** bilang **espasyong kinasasangkutan** ng partikular na batang pagtutuunan ng pansin sa pag-aaral.

Sa konteksto ng mga Batang Crossing, inaasahan kung gayon ang

pagtunghay sa pagtatagpo, pagkakawing at/o pagsasapin-sapin ng mga espasyong kinasasangkutan ng naturang mga bata sa kanilang pang-araw-araw na buhay. Makagagabay kung gayon ang mga nabanggit na lapit sa pag-unawa ng partikularidad: ng kabataang matutunghayan sa mga Batang Crossing, ng pagiging bata bilang arbitraryong espasyo sa espasyo ng lansangan, ng Crossing bilang lansangan, ng ahensiya ng bata, at estruktura ng lansangan at pagiging bata, at ng ugnayan at espasyong nabubuo sa pagtatalaban kapwa ng ahensiya at mga estrukturang banggit sa mundong ito ng mga Batang Crossing.

Dayagram 1.1 Ang mundo ng lansangan, bata at karalitaan

Sa puntong ito, mapipiho na may tatlong espasyong nagtatagpo sa pag-aaral: ang lansangan, karalitaan, at pagiging bata na magpapakita sa kasalimuotan ng mundong kinasasangkutan ng mga ito gayong kapwa estrukturado ang mga nabanggit na espasyo.

Dayagram 1.2 lokasyon ng maralitang bata sa lansangan

Bilang pampublikong daanan o lagusan, nakalaan para sa mga manlalakbay ang pisikal na estruktura ng lansangan na pinaandar ayon na rin sa kalikasan nito bilang lagusan. May kinikilala itong mga lehitimong paggamit na naayon sa naitalagang kaayusan dito.

Panuto:

- | | |
|----------------------------|---|
| A - realidad ng lansangan | ab - realidad ng bata sa/ng lansangan |
| B - realidad ng bata | abc - realidad ng maralitang batang lansangan |
| C - realidad ng karalitaan | bc - realidad ng maralitang bata |

Dayagram 1.3 lokasyon ng maralitang bata sa lansangan

Kung ang edad ng mga Batang Crossing ang naglagay sa kanila sa kategorya ng mga bata at espasyo nito, ang pagkakabilang naman nila sa sektor ng mararalitang taga lungsod ay bunga ng pagkakasilang nila sa mararalitang pamilya ng lungsod. Lalong tumingkad ang huli sa pagkakatulak sa mga itong gumawi at mamalagi sa mga lansangan ng Crossing. Sa kanila kung gayon, matutunghayan ang pagtatalaban ng mga estrukturang ito na tila sapin-sapin nilang binabagtas, at sa proseso'y natutulak sila nang higit pa sa mas isinasantabing laylayan ng lipunan.

Sa pagsusuri ni Glauser sa penomenong ito, una niyang nakita bilang suliranin ang mismong konsepto --batang langganan o *street children* (146-151). Sa kanyang pananaliksik, napagtanto niya na ang pag-aalala sa kalagayan ng mga batang lansangan ay bunsod, higit ng pangamba sa maidudulot nilang peligro sa kaayusang panlasangan kaysa sa pagkilala na hindi angkop ang espasyong ito sa gaya nilang mga bata (Glauser, 153, makikita rin kay Boyden, 196). Bunga na rin ng re-oryentasyon ng mga pag-aaral sa bata at pagkilala sa

karapatan ng mga ito, namamayani na ang pananaw na suliraning panlipunan ang mismong kalagayan ng mga naturang bata at na indikasyon ng tumitinding karalitaan at higit na marhinalisasyon ang pamamalagi at/o pagtira nila sa lansangan.

Pamantayang Teoretikal: Gabayang Pananaw sa Pinag-aaralan

Sasandig ang kasalukuyang pag-aaral sa Sosyolohiya ng Bata kung saan nakikita ang pagiging bata bilang *variable* sa proseso ng pagsusuri (James at Prout, 3). Sa ganitong paraan hindi tinitingnan ang kabataan bilang kalagayang pinagdaraan nino man, kung saan ang isang nilalang ay nasa proseso ng transisyon, kung hindi, gaya ng nabanggit na, bilang espasyong panlipunan. Sa ganitong proseso –kinilala na ito bilang “permanenteng” bahagi ng lipunan. Tumanda man ang mga bata, at kung gayo’y maalis sa kalagayan ng kabataan, bilang espasyo –ito ay mananatili.

Hindi mangangahulugan ang ganitong pagtingin ng pag-aalis sa bata sa mga institusyon ng pamilya at paaralan. Sa halip, tutukuyin ang kamusmusan bilang espasyong --gaya rin ng pamilya at paaralan ay nariyan lamang at sumasakop dito bilang --ang pinakamalapit at una nitong mga konteksto.

Pagbabalik Tanaw sa “Pag”babata Tungo sa Pag-unawa at Paglalapat ng Sosyolohiya ng Bata sa Pananaliksik

Humulagpos mula sa matagal nitong pagkakapiit sa mga teorya ng paghubog o *socialization* at pag-unlad o *development* ang pag-unawa sa bata at pagiging bata. Malaon ring nakulong ang pagtingin sa pagiging bata bilang transisyon (*becoming*) na nagsasantabi sa kanilang kasalukuyang kalagayan (*being*). Sa ganito kasing pananaw, napahahalagahan lamang sila bilang kinabukasan ng lipunan o nakaraan ng populasyong nakatatanda na nagbigay daan sa unibersal na pagkilala sa kanilang kahinaan, kainosentehan, at kakulangan (“hindi” pa ganap) kung kaya’t nangangailangan ng proteksiyon, pagkalinga at paghubog. Kaugnay din nito ang pagtingin sa kanilang espasyo bilang mundo ng pantasya at laro. Ang mga pagkilalang ito ang nagtalaga ng pansamantalang (*transitory*) katayuan sa pagiging bata sa lipunan bilang yugto (*phase*) na pinagdaraan ng lahat at tumukoy sa kahalagahan ng paghubog, papel ng pamilya at edukasyon sa paghahanda sa mga ito upang maging kapaki-pakinabang na bahagi ng lipunan. Dulot ng ganitong pagtingin ang matagal na pagsasantabi sa kanila bilang categoryang panlipunan at ang kawalan ng impormasyon sa kanilang kalagayang panlipunan (Qvortrup, 87). Eksklusibong napasailalim sa mga disiplina at pananaw na ito ang mga pag-aaral

sa bata hanggang dekada nobenta kung saan umusbong ang kasalukuyang Sosyolohiya ng Bata. Ang pag-usbong na ito ng naturang disiplina ay dulot ng mga ka-panahong pananaw, partikular ang Sosyolohiyang Interpretibo (*Interpretive Sociology*), sa loob ng Sosyolohiya. Sa pagtuon ng pansin ng Sosyolohiyang Interpretibo sa pakikisangkot ng tao sa lipunan bilang ahenteng aktibo, nabuksan ang muling pag-aaral sa mundo ng mga bata.

Sa direksiyong nabanggit, haliging maituturing sina Alison James at Alan Prout. Sila ang naghain ng kasalukuyang pananaw na gumabay sa noon pa ma'y tinawag na bilang Sosyolohiya ng Bata, na kinikilala rin bilang *The New Social Studies of Childhood*. Tampok sa ihinaing pananaw na ito ang pagkilala: sa bata bilang aktibong bahagi ng lipunang sangkot sa pagbuo ng kanilang realidad; sa kabataan bilang hinahabing espasyong panlipunan (*social construction*) na bagama't matatagpuan sa maraming lipunan, ay hindi likas o unibersal; na nararapat din silang pag-aralan upang mapagbatayan ng pag-unawa sa yugtong ito ng buhay ng tao; sa kabataan bilang *variable* sa pagsusuring panlipunan at sa gayo'y hindi maaaring ihiwalay sa iba pang variable gaya ng kasarian, pag-uuring panlipunan, etnisidad, lahi at relihiyon; at 5.) sa pagtukoy sa etnograpiya bilang angkop na pamamaraang makahahango sa naimpit na tinig ng mga bata, at magpapakita ng kaganapang partikular sa kanila (James at Prout, 8).

Gamit ang pananaw na ito, sinuri at hinango ang pakikisangkot ng mga Batang Crossing sa panlipunan konstruksiyon ng bata at pagiging bata, gayon din sa mundong ginagawalan nila –ang lansangan. Mahalagang maitala ang anumang may kaugnayan sa mga huling katanungan sapagkat ang mga ito ay indikasyon ng konstruksiyon sa espasyong pinag-aaralan, at kung gayon ng aktibong pakikisangkot ng naturang mga bata sa kanilang mundo. Sa ganitong proseso inasahan, hindi lamang ang kasagutan sa mga ihinaing katanungan, kundi maging sa kasalukuyang hamon ng mga pananaliksik at pagtingin sa mga bata.

Pamamaraan ng Pananaliksik: Tungo sa Pagpasok at Pakikisangkot sa Mundo ng Batang Crossing

Sa pag-unawa sa kasalimuotan ng mundong kinasasangkutan ng mga Batang Crossing at paglalapat ng Sosyolohiya ng Bata, makikita ang kaangkupan ng etnograpiya sa panananliksik. Kilala ang etnograpiya sa kakayahan nitong pasukin ang gaano man ka salimuot na mundo o gawaing kultural. Naiaakma nito ang mga pamamaraan ng pangangalap ng datos sa kontekstong kultural o kaganapang pinag-aaralan kung saan nakikilala at napamamalas ang

pagkakakawing o pagsasapin-sapin ng mga espasyong tinututukan.

Sa kasalukuyang pananaliksik, kinapalooban ang pangangalap ng datos ng unti-unting pagpasok sa mundong pinag-aralan, mula pagmamatyag hanggang pakikisangkot at pakikiisa. Inasahan, sa pamamagitan nito, ang palalim na pag-unawa sa mundong pinag-aralan at pagbuo ng tiwala ng mga sangkot sa mananaliksik. Halaw ang prosesong ito sa pamamaraang binalangkas ng Sikolohiyang Pilipino na naglayong tumawid sa distansiya ng “ibang tao” (ang mananaliksik bilang tagalabas) patungo sa katayuan ng “di ibang tao” (ang mananaliksik bilang kabahagi) kung saan inasahan ang pagpapapasok sa mundo ng mga Batang Crossing. Ang pamamaraang ito ang unti-unting bumuwag sa alistong pakikitungo ng naturang mga bata sa mga estrangherong nag-uukol sa kanila ng kakaibang atensyon gaya ng mananaliksik. Sa katunayan, naging takbuhan nila ang huli sa panahon ng pangangailangan gaya na lamang nang hambalusin ng guwardiya gamit ang kanyang batuta ang isa sa mga Batang Crossing kung saan sinamahan nito ang naturang bata upang maghain ng pormal na reklamo laban sa naturang guwardia sa tanggapan nito sa Central Market.

Sa pagpasok sa mundo ng mga Batang Crossing, espesipikong ginamit ang etnograpiyang biswal. Bukod sa mga pandama, ang kamera ang pangunahing kasangkapang eksternal na nagsilbing panghuli at tagatala ng mananaliksik. Bilang paglilinaw, *panghuli* ang ginagamit na salita upang tukuyin ang proseso ng pangangalap ng datos at hindi pagsasala, panunungkit o pagkuha. Inasahang angkop ang salitang ito sa etnograpiyang biswal dahil ang daloy ng mga pangyayaring nais maitala, mga prosesong panlipunan, ay umaandar o nasa proseso pa ng paglikha. Sa pamamagitan ng kamera, hinuli, sa kabila ng pag-andar, ang mga serye ng pangyayari o detalye ng kaganapan upang mabigyan ng biswal na naratibo ang mundong pinag-aaral. Sa prosesong ito, isinaalang-alang ang pagsasagawa ng pagtatalang biswal sa panahong nakabuo na ng ugnayan ang mananaliksik sa mga sangkot (mga batang Crossing at iba pang tauhan sa mundong pinag-aaralan) at ganap nang natunghayan ang kabuoang daloy ng buhay ng partikular na pinag-aaralang pangkat upang tiyak ang datos na makakalap. Bunga ng kritisismong ihinain ng mga Sosyologo, ang pagsasaalang-alang na ito sa paggamit ng kamera, na inaabuso sa paraang minamanipula ang mga imaheng itinatala o kung hindi man tsambahan lamang ang pagkakahuli sa detalyeng nilayong matala. Dahil dito, isinagawa ang nabanggit na “panghuhuli” sa kalagitnaan lamang ng pananaliksik upang makasigurong ang maitatala ay ang karaniwan nang pagkakaayos ng pang-araw-araw na daloy ng buhay sa Crossing at ng mga naturang bata o ang kabuoang pagkakalatag sa mundong ginagalawan ng mga

ito. Bukod pa rito, hiniling ng mananaliksik ang partisipasyon ng mga batang sangkot sa pagtukoy ng mga eksenang nagpapakilala at naglalarawan sa kanilang pang-araw-araw na buhay at sa kalaunan, sa mismong pagkuha ng kanilang mga larawan. Sa dulo ng pananaliksik, ginamit din ang mga larawang ito upang linawin sa mga batang sangkot ang natunghayan at nadanas na mga espasyo at proseso sa Crossing at nagkaroon sila ng kopya ng naturang mga larawan.

Sa gayon, masasabing katuwang ang mga Batang Crossing sa pangangalap ng datos ukol sa kanila at nagkaroon ng kapangyarihan sa proseso ng pananaliksik na tumutugon sa kritisismo hinggil sa mapang-abusong kalikasan nito at maging sa kahilingan ng *participatory action research* (dela Cruz, et.al, 71).

Bilang paglilinaw, Mayo 2001 nang unang pasukin ng mananaliksik ang partikular na mundo ng mga Batang Crossing. Sa loob ng isang taon, ganap nang nasaksihan ang kabuoang daloy ng pang-araw-araw na buhay ng nabanggit na mga bata sa Crossing. Ang pagsaksi at pakikisangkot na ito sa mundo ng mga batang Crossing ay nagpatuloy mula 2001 hanggang Mayo 2003. Naputol lamang ang karanasang ito nang suungin ng mananaliksik ang pag-aaral sa ibang bansa at muling nabalikan noong tag-init ng 2006. Mula noon hanggang 2008, manaka-naka pa ring binagtas ng mananaliksik ang naturang mundo kung saan nasaksihan nito ang unti-unting paglisan, paghihiwalay, at pagbuo ng pamilya ng ilan sa mga naturang bata at namalas ang mga pagbabago sa mundong iyon ng Crossing. Ang karamihan sa mga biswal na datos sa pag-aaral na ito kung gayon ay nakalap mula taong 2001 hanggang 2003, at ang mga kuwento nama'y manaka-nakang nadurugtungan hanggang 2008 gayon din ang mga nakuhang larawan.

Ang Mundong Binabagtas ng Mga Batang Crossing: Naratibong Biswal

EDSA

Shaw Boulevard

EDSA

Ang *Crossing*, ang sangandaang matatagpuan sa Lungsod ng Pasig. Sumpungan ito ng apat na lungsod sa Kamaynilaan: ang Lungsod ng Quezon, Makati, Pasig, at Mandaluyong. Pinagtatagpo nito ang kalsada ng Epifanio delos Santos Avenue (Edsa) at Shaw Boulevard, at sa proseso’y nalikha ang espasyong mala-bakuran na kumakanlong sa mga establisamiyentong tila lalong nagpapatingkad sa pag-uuring panlipunan.

Pagbaba mula sa *Shaw Blvd. MRT station*, tatambad agad ang matayog na pagkakatindig ng mga pangunahing pamilihan ng masasabing mga nakaririwasa sa lipunan, ang Rustans at Shang-ri La Plaza. Samantalang, sa di kalayuan, tila nakadipa namang nag-aanyaya ang SM (Shoe Mart) Mega Mall kapwa sa mararalita at gitnang bahagi ng lipunan. Gayunpaman maging sa huli, mapapansin ang di nakikitang bakod na nagtatalaga sa mga espasyong bawal sa mga gaya ng mga Batang Crossing. Kung ang mga nabanggit na pamilihan at iba pang mga establisyimentong de pinto ang mga teritoryong di nagpapapasok huli, ang mga bangketa at silong ng flyover naman ang bukas na mga espasyo maging sa kanila.

Ang flyover na daluyan ng sasakyan ay nilikhang may espasyo sa ilalim upang magsilbing lagusan kapwa ng tao at mga sasakyan sa dalawang direksiyon ng Crossing, ang patungong Mandaluyong at Pasig. Sa pagsusugpong dito ng kalsada mula taas, na mabilis na lagusan ng sasakyan, at babang may likuan at tawiran, nakalilikha ito ng espasyong tila kubli sa publiko at may pananggalang sa puwersa ng kalikasan gaya ng ulan, hamog, hangin, at matinding sikat ng araw. Samantalang, ang mga bangketa naman na nakadiseno upang magsilbing ligtas na daanan at hantayan ng mga pasahero ay naglalaan ng malawak na espasyong lantad sa publiko at bukas para sa mga Batang Crossing.

Iba-iba ang kuwento ng mga Batang Crossing sa kung papaano sila napadpad at nawili sa pamamalagi sa lansangang ito. May mga dito na nagkamalay, dahil narito ang kabuhayan ng kanilang pamilya. Mayroon namang sila mismo ang sinundan ng kanilang magulang sa pagtatangka ng huling tipunin ang mga anak na ayaw nang magsiuwi, na kalaunan'y naging dahilan ng pakikipamuhay na ng buong pamilya dito. At mayroon ding itinulak sa lansangan ng karahasan sa tahanan at pagkawasak ng mismong pamilya. Hindi nalalayo ang mga kuwento nila sa karaniwang dahilan ng paggawi at pananatili ng mga bata sa lansangan na mababasa sa literatura ng mga batang lansangan. At bagama't hindi ito ang tutok ng pananaliksik, mababakas din ang mga kuwentong ito sa mukha ng mga Batang Crossing at mauulinigan sa mga espasyo ng lansangan sa Crossing.

Ang Crossing Bilang Tahanang Walang Dingding

Di ko na maalala 'te kung kailan kami unang pumunta dito. Matagal na 'yon, maraming pasko nang nagdaan. Maliit pa ko no'n. 'Di pa 'yan Shang-ri'La. Wala pa ang flyover na 'yan... Dito ako natutulog 'te sa silong (flyover). Pero mahirap 'te laging may hulihan. Kaya d'yan na lang sa may National (bangketa ng National Bookstore). Pero pagwalang hulihan dito.

Madali lang ang maligo para sa akin 'te. Umiigib ako dyan, sa Central (palikuran ng EDSA Central), 'tas naliligo ako dyan (gilid ng Mayor Action Command Outpost). Ayokong pumasok ng mababo 'te. Nakakabiya! Mga kaklase ko naliligo bago pumasok 'tas ako hinde? 'Di na lang ako papasok!

– Ramil, 14 taong gulang (2001)

Ang Crossing, partikular ang ilalim ng flyover na matatagpuan dito, ang itinuturing na tahanan ng ilan sa mga batang Crossing. May mga batang dito na namulat at nakalikha ng alala kasama ang kanilang pamilya. Mayroon ding sa pagtungo rito'y nakatagpo ng mga kaibigan at hinaharap ang buhay kasama ang huli. Dito, walang pader na nagtatalaga sa hangganan ng espasyo ng mga pamilya o nagsasariling bata. Wala ring dibisyong nagtatakda sa natatanging gawain gaya ng pagkain, paliligo, pagpapalit ng damit, pakikipagkuwentuhan, pagsusulsi, panonood ng telebisyon, pagtulog, o anumang gawaing pantahanan.

Sa loob ng maghapon, mga sulyap lamang ng pagiging tahanan ang matutunghayan sa mga lansangan ng Crossing. Nariyan ang manaka-nakang pag-aasikso sa anak ng ilang mga magulang, ang mga panakaw na pag-idlip, paudlot-udlot na pakikipagkuwentuhan, patagong pagkain at iba pang mga gawain na karaniwa'y malayang nagagawa sa tahanan. Ngunit sa pagsasara ng gabi, animo'y manggagawa rin ang lansangan na namamahinga sa nakatalaga nitong tungkulin bilang daanan. Sa mga sandaling iyon, magsisimula ang tila pagbibihis tahanan ng mga bangketa at silong ng flyover sa Crossing.

Sa pagitan ng ikalawa hanggang ika-lima ng umaga, wari'y nangungulila na ang mga kalsada ng Shaw Boulevard sa pagdalang ng mga sasakyan dito. Sa mga oras na iyon nauuwi na sa pagtulog ang pagyakap ng katawan ng mga batang hapo sa mga hagdanan, nakaparadang sasakyan, bangketa, at silong ng Crossing. Iyon na ang mga sandali ng pamamahinga kapwa ng Crossing at mga Batang Crossing.

Ang Crossing Bilang Palaruan at Libangang Walang Hangganan

Naglalaro ako ng “video games” d’yan ‘te sa EDSA Central. Masaya ako pagnanalaro ako ng video game. Masaya din ako pagnaglalaro kami ng espadahan. Dito sa ilalim ng flyover. Naglalaro din kami ‘te ng out-an, patintero at taguan... Ang paborito naming laro dito ‘te ‘yung taguan. Sa ilalim lang ng flyover kami nagtatago. Natatakot kaming masagasaan. Pero pagwalang pasok, nagtatago kami hanggang sa palengke. Kasi gabi na kami nagsisimulang maglaro no’n, hanggang alas dos ‘te.”

—J.R., 14 na taon (2001)

Kung sa umaga, tila walang mapupunang kakaiba sa mga lansangan ng Crossing, maliban sa mga nagtitinda sa bangketa at naglalako sa kalsada, sa paglamlam ng sikat ng araw mamumukod-tangi ang ilang espasyo dito, lalo na pagkagat ng dilim. Maliban kasi sa mga teen-ager na Batang Crossing na karaniwa’y tanghali na kung maginging, nag-aaral sa pinakamalapit na pampublikong paaralan (Mababang Paaralan ng Fabella) ang karamihan sa mga nasa gitnang edad ng kabataan (6-12). Bunga nito, manaka-naka lamang ang tagpo ng paglalaloboy sa Crossing, maging ng pagtambay at paglalaro sa ilalim ng flyover. Subalit pagdating ng dapithapon, mapupuna ang tila nagbabago ring kulay ng kaganapang panlasangan.

Wari’y ibang mundo at hindi ang flyover o bangketa ang nakikita, kung ang pagtutuunang pansin ay ang nagsisimula nang tagpo ng paglalaro ng mga Batang Crossing. Mistulang malawak na palaruan ang mga bukas na espasyo dito kung saan matutunghayan ang animo’y transpormasyon ng alin mang estrukturang paglaruan ng naturang mga bata. Nariyan ang paglalambitin ng ilang mga kalalakihang bata sa nakalaylay na lubid sa gusali ng Rustan’s at ang manaka-nakang pag-akyat at pagpapadausdos ng kapwa batang babae at lalake

sa mga poste na animo'y palosebo. Samantalang, naglalaan ng espasyo sa paglalaro ng hollen, goma, o mga obhetong napupulot dito ang lilim na naibibigay ng nagtataasang istruktura sa EDSA at ilalim ng flyover sa Crossing.

Tagpuan din ang mga sulok nito sa paglalaro ng kara-krus, habang nakapagdudulot ng libreng panooran ng telebisyon at pakinigan ng musika sa nga Batang Crossing ang bangketa ng mga nagtitinda ng elektroniks.

Gayunpaman sa Unang Hakbang Foundation (UHF), at Bangketa lamang ng Crossing may seguridad sa paglalaro ang naturang mga bata. Bunga na rin ito ng kalikasan ng una bilang natatanging drop-in center para sa mga batang lansangan sa lugar. At sa pagsasara ng UHF sa gabi, sa silong ng flyover umuuwi ang mga bata upang mamahinga o ipagpatuloy ang paglalaro ng teks at hollen, taguan, iba't-ibang uri ng habulan at mga larong inaaawit na madalas abutin nang hating gabi, o kung walang pasok --hanggang alas dos ng madaling araw.

Sa kalaunan, nabawasan na ang ganitong mga aktibidad sa nabanggit na mga espasyo bunga na rin ng madalas na rescue operations ng Department of Social Work and Development (DSWD), panghuhuli ng mga puwersa ng *anti-vice* ng lokal na pamahalaan ng Mandaluyong, pagkipot ng mga bangketa sa EDSA (tapat ng Rustan's) at paglalagay ng estasyon ng pulis sa silong ng flyover at nitong huli, paglipat ng UHF.

Ang Crossing Bilang Malawak na Tambayan at Pasyalan

Pagala-gala! Ragbi, maya't-maya! Tumatambay kasama ang mga kabarkada, hanggang madaling araw pagwalang ginagawa. Pag may kinita naiiskubahan (nananakawan habang natutulog) hanggang maubos labat!"

—Julius, 16 taong gulang (2001)

Nagsisilbi ding tambayan at pasyalan ng mga Batang Crossing ang mga lansangan dito. Paboritong bagtasin ng mga nakababata nitong miyembro ang palengke at kahabaan ng Shaw Boulevard. Samantalang, ang pa-kuwadrang espasyo na nalilikha sa pagtatagpo ng mga kalsada ng Shaw Boulevard, EDSA, at St. Francis (Ortigas) ang binabaybay ng mga nakatatanda sa mga ito. Gayunpaman, kapwa nila ginagawang tambayan ang silong ng flyover sa Crossing kung saan nabubuo ang iba't-ibang ugnayan sa pagitan ng mga Batang Crossing at nakatatandang tauhan dito. Naging madalang na nga lamang ang ganitong tagpo lalo na sa silong ng flyover mula nang magkaroon na rito ng estasyon ng pulis.

Ang Espasyo ng Impormal na Ekonomiya sa Crossing

Dito sa Crossing, pagala-gala lang kami. Pumupunta kami kung saan kami kikita ng pera. Minsan sa pagpaparking, minsan sa pagtagarwag ng pasahero ng jeep, "Pasig! Palengke!" tapos ragbi, 'tas tulog..."

—Uloy, 17 taong gulang (2001).

Sa silong ng flyover at mga bangketa ng Crossing matutunghayan ang impormal na ekonomiya ng lansangang iyon. Mistulan itong walang hangganang tanggapan ng mga manggagawang nasantabi ng pormal na ekonomiya sa bansa. Sa pagkakataong ang huli ang pagtutuong pansin, kapuna-punang marami sa mga ito ay bata. Dito, napabibilang ang mga kabataang (*teen-ager*) bahagi ng pamilyang ang pagtitinda na sa bangketa ang

kawalan sa sariling tahanan sa pagbabakasakaling sabay na matutugunan dito ang paghahanap ng pagkalinga at ikabubuhay.

Tila umaayon sa kalikasan ng lansangang kinalalagyan ang kalikasan ng mga pinagkakakitaan dito. Bukod kasi sa mga manlalako (nag-aalok ng sampaguita, basahan, taho, manggang hilaw, sigarilyo at kendi sa daan), di permanente ang pagkakapuwesto o *semi-mobile* ang mga tindahang de gulong at naililipat ng puwesto sa Crossing. Halimbawa nito ang mga nakakaritong pagkain, *improvised* na mga mesa at nakapatong ditong yari sa kahoy na kahang sisidlan ng mga paninda gaya ng sigarilyo, kendi, at dyaryo.

Wala ring pinipiling kasarian at edad ang impormal na pinagkakakitaan dito. Lalaki man o babae, kapwa tumutungo sa naturang mga gawain gaya ng pagigigng barker, *parking assistant* at pagtitinda ng mga nabanggit na produkto.

Pumunta ako sa Crossing dahil sa problema sa babay (sumama sa ibang lalaki ang ina). Huminto ako sa pag-aaral. Kapos sa pagkain, sa gabay ng magulang, sa pagmamahal. Nu'ng una akong pumunta dito, pagala-gala lang ako. Kasama ko si Jansel (nakababatang kapatid). Hanggang sa sinubukan kong magtinda ng sigarilyo at kendi. ...Ang problema ko no'n --tuwing may hulihan, hindi lang kami hinuhuli ng pulis 'te. Kinuhaha pa paninda namin."

—Lanie, 17 taong gulang (2001)

Ang Lansangan Bilang Espasyo ng Pagkakawanggawa

Naglalaro kami dito 'te, namamalimos pero madalang na 'te kasi laging may hulihan. Nagbago na ko. Tinakot ako ng nanay ko, ikukulong daw niya ako sa babay pag di ako tumigil sa pamamalimos. Pero di ako nakinig, hanggang mabuli ako ng DSWD at binuhat nila kami ng nanay ko sa sasakyan nila. Dinala kami 'te sa opisina nila."

—Ramil, 12 taong gulang (2001)

Gaya ng iba pang mga lansangan sa Kamaynilaan, naging espasyo rin ng paglilimos ang mga bangketa sa Crossing. Samantalang ito ang pangunahing pinagkikunan ng pangangailangan ng mga may kapansanan, matatandang namamalimos, at ilang pamilya, mistulang laro lamang ang pamamalimos sa karamihan ng mga batang natutuwa sa barya o pagkaing inaabot sa kanila ng mga dito'y nagdaraan. Mapupuna ang iba't-ibang estilo ng pamamalimos sa

mga batang sangkot sa ganitong gawain. Nariyan ang mapangahas na pagsalubong sa mga nagdaraan nang nakataas ang walang lamang basong plastik ng Jollibee para humingi ng barya, ang paglapit sa bintana ng mga sasakyang humihinto sa pag-ilaw ng pulang ilaw trapiko, ang paghiga sa bangketa (direkta man o may saping karton) nang may nakasahod ring basong plastik sa ulunan, at pag-awit sa bangketa.

Karamihan sa mga batang nanginghingi ng limos ay hindi nag-iisa sa kanilang gawain. Marami sa mga ito ang kasama ang kanilang kapatid, pinsan, kaibigan o di kaya’y ina, tiyahin, o kapitbahay na nakabantay lamang sa di kalayuan. May kaso din ng mag-iina na tumutungo lamang dito upang mamalimos matapos ang klase ng panganay na anak kung kaya’t bitbit pa ang bag na de gulong ng huli na itinatago sa ilalim ng malimit puwestuhang upuang semento sa silong ng flyover. Hiwa-hiwalay na namamalimos ang tatlong anak na bigla-biglang tatakbo sa napahihintong sasakyan ng ilaw trapiko habang ang ina’y nakamasid sa tila wala pang dalawang taong gulang na bunsong hinahayaang maglaro sa bangketa (silong ilalim ng flyover). Pagkagat ng dilim, pagitan ng alas sais-alas siyete, mapapansin ang pagbabasta na ng mag-iina upang umuwi, maliban na lamang tuwing Huwebes at may serbisyo ang *Fine Harvest Ministry* sa silong ng naturang flyover. Sa panahong iyon, inaabot ng alas nuwebe ang mag-iina sa Crossing bunga ng pagpapakain ng huli, matapos ang *bible sharing*.

Sa kasalukuyan, mangilan-ngilan na lamang ang namamalimos sa

Crossing. Dulot ito ng mga pagbabago sa estruktura sa Crossing (pagtayo ng estasyon ng pulis sa ilalim ng flyover at pagkipot ng mga bangketa sa EDSA gilid ng Rustan's), madalas na *rescue operations* ng DSWD, at panghuhuli ng pangkat ng *anti-vice* ng lokal na pamahalaan ng Mandaluyong.

Ang Lansangan Bilang Simbahan

Lumayas ako sa'min 'te. Nag-away kami ng nanay ko. Mataraw daw ako. Patay na tatay ko. Inuud na... Kaya lumayas ako at sumama sa mga lokong 'to (Batang Crossing)! Mula no'n nagragbi na ko. Hindi ko pa nauunawaan no'n. Ngayon nauunawaan ko na kung bakit ako dinala dito ng Diyos. May plano siya sa akin...Gusto kong maging pastor 'te para turuan ang mga bata. Para makatulong sa kanila. Nagkaroon ako ng training 'te sa Cavite. Anim na buwan. Dinala ako do'n ng CCF. Pero nu'ng malaman nilang nagraragbi ako dinisiplina nila ako. Hindi na nila ako 'sinama. Baka pagnabago na 'ko 'te isasama nila uli ako. Yun ang gusto ko 'te."

—Gary, 17 taong gulang (2001)

Tuwing Miyerkules at Huwebes, pagkagat ng ika-anim ng gabi ang dalawang bahagi ng silong ng flyover sa Crossing ay nagiging simbahan bunga ng pagdating dito ng mga mananampalataya ng Ina ng Laging Saklolo (Miyerkules) at *Fine Harvest Ministry* (Huwebes).

Sa gawing kaliwa, paharap sa Shang-riLa Plaza, nagaganap ang lingguhang misa para sa Ina ng Laging Saklolo. Maliban sa pagdaraos ng misa, kinatatampukan din ito ng panalangin tungo sa pagpapagaling at pagpapatotoo o pagbabahaging buhay. Wala itong regular na tagadalo maliban sa ilang manininda sa lugar na nadaragdagan lamang ng mangilan-ngilan sa mga dumaraang napahihinto upang makisangkot sa naturang gawain.

Sa kabilang bahagi naman ng flyover matutunghayan ang lingguhang serbisyo ng *Fine Harvest Ministry* para sa mga bata at pamilya ng lansangan. Karaniwang sinisimulan ang pagtitipong ito sa pamamagitan ng panalangin at pag-awit ng relishiyosong awitin, na sinusundan ng pagtuturo at pagbabahaging biblikal. Samantalang, sama-samang isinasagawa ang una, hinahati na sa dalawang pangkat ang nagsisidalong ayon edad pagdating sa ikalawang gawain. Nagtatapos ang serbisyong ito ng *Fine Harvest Ministry* sa pagpapakain sa mga nagsidalong.

Sa mga nabanggit, ang serbisyo ng huli ang aktibong sinasangkutan ng mga batang Crossing at ilang pamilyang dito na natutulog o namamalimos at inaabot nang gabi sa lansangan. Maliban sa mga ito, may mga Batang Crossing na dumadalo din tuwing Linggo sa serbisyo ng Christian Community Fellowship (CFF). Personal nilang pinupuntahan ang gusali nito sa kalye ng St. Francis. May ilan din sa kanila ang nakasama na sa *Youth Camp* ng naturang pangkat.

Paglalogom Berbal

Ang Pagkakatagpo sa Kakaibang mga Espasyo ng Lansangan

Sa pagtungo ng pag-aaral sa mga espasyong binabagtas ng mga Batang Crossing, itinutok ng Sosyolohiya ng Bata ang lente nito sa partikular na paggamit at ugnayang nabubuo dito ng naturang mga bata. Sa prosesong iyon, natunghayan ang kalabnawan ng itinakdang kaayusang panglansangan at

nalantad ang mga hinahabing espasyo ng huli.

Samantalang, nababakas na sa araw pa lamang ang naiibang mukha ng Crossing sa pagkakatangpo sa ilang batang naglalako ng sampaguita, basahan, sigarilyo, kendi at dyaryo; sa paglubog ng araw, lubos itong magpapakita sa pagtitipun-tipon ng mga bata at nakatatandang tauhan sa mga piling estruktura dito. Sa mga sandaling iyon, naipakikilala na ng naturang tagpo ang Crossing bilang desitnasyon kung saan tila lumilitaw ang iba't-ibang palaruan, tambayan, (sa ilang pagkakatao'y simbahan) at mga bahagi ng tahanan na higit pang titingkad sa paglalim ng gabi. Bagama't kapwa sangkot sa nabanggit na pagbabago ang mga nakatatanda at batang tauhang nakikipisan dito, higit itong napatitingkad ng paglipana ng huli. Sa usapin ng gamit o gampanin (*function*), tinatawag ang ganitong pangyayari ng Kasunduang pananaw sa Sosyolohiya bilang ang *latent* o di-hayag/di-inaasahang gamit na karaniwa'y umuusbong mula sa *manifest* o tuwirang/itinakdang gampanin (Merton, 117). Para kay David, unang nanaliksik sa naiibang anyong ito ng lansangan sa Maynila noong dekada sitenta, mas nabibigyang buhay ng ganitong mga paggamit ang lansangan na sa proseso'y nakalilikha ng simbayotikong ugnayan sa pagitan ng mga dito'y pumipisang mamamayan (21). Samantalang kay Michael Foucault, larawan ito ng *heterotopias*, kung saan, nagkakaroon ang mga espasyo ng kaayusang naiiba sa itinakda para dito (Foucault, 9). Sa makatuwid, ang ganitong kaayusan sa anumang espasyo ay hindi na naiiba at ang pagtungo ng mga batang ito sa Crossing ay hindi maikakailang nagpipinta ng kakaibang mukha dito gayon din sa kanilang sarili bilang mga bata. Sa pamamalagi ng huli sa naturang mga lansangan, nagiging destinasyon na nga ang itinakda at kinilalang daanan. Ang anyong ito, na mababanaagan na sa pagsikat pa lamang ng araw, ay naiimpit lamang sa pananaig ng ingay ng mga rumaragasang sasakyan, nagmamadaling pasahero at manlalakbay, at abalang pulis trapiko --mga katangian at gawaing akma sa lehitimong gampanin nito bilang lansangan. Subalit kasabay ng pamamahinga ng araw, ang tila unti-unti ring pagbibigay daan ng lansangan sa iba pa nitong mga tauhan. Sa puntong iyon lilitaw ang kabilang mukha ng Crossing, ang heterotopias na lalo pang titingkad sa paglalim ng gabi. At gaya rin ng mga napapagod na bata at kabataan, saglit ding mamamahinga ang lansangan kasabay ng paghimbing ng mga batang humihilik na sa sahig ng mga nakaparadang sasakyan at bangketa. Sa mga oras na ito matutunghayan ang ganap nang pagbabagong anyo ng lansangan na tila isang malawak na papag sa pagkakahiga ng dito'y magkakatabing pamilya at bata. Samantalang matutukoy ang dugong nag-uugnay sa una, ang mismong lansangan naman ang nag-uugnay sa lahat ng mga dito'y nakikipisan.

Ang Kakaibang Mukha ng mga Batang Nakunan

Sa pakikisalamuha at pakikisangkot sa mga Batang Crossing, biswal na naitala ang mga larawan ng mga dito'y batang naninilbihan. Nariyan ang mga barker, *parking attendant*, manlalako, at manininda sa mga bangketa --mga gawaing nagbibigay daan sa impormal na ekonomiya ng lansangan. Bagama't nananaig ang pananaw na nakahahadlang ang ganitong mga gawain sa maayos na daloy ng buhay lansangan, kung sila ang tututukan, matutunghayan ang naiisantabing silbi nila sa mismong lansangan at mga kinikilalang tauhan nito. Bagama't nagbabanggaan ang pananaw hinggil sa angkop na pagtulong sa mga naturang bata pagdating sa pagbibigay puwang sa kanila sa mga espasyong gaya ng lansangan, bilang parking attendant, barker at naglalako ng pangangailangan nang dito'y mga lehitimong tauhan, may di maikakailang tulong ang mga ito sa pagpapadaloy ng kaayusang panlasangan. Nababawasan ang panahon ng paghahanap ng pansamantalang garahihan ng mga pribadong sasakyan, napapabilis ang pagpupuno ng mga pampublikong sasakyan, at naagapan ang pagtugon sa pangangailangan ng mga drayber at pasaherong nauuhaw o nagugutom sa lansangan. Napatutunayan ang mga ito ng ilan sa mga nabanggit na tauhan, na sa ganang kanila ay nagnanais ding makatulong sa naturang mga bata. Samantalang may nananatili rin namang naniniwalang sagabal ang mga ito sa maayos na daloy ng lansangan at na pangungunsinti sa naturang mga bata at kanilang mga magulang ang ganitong inaakalang pagtulong.

Maliban sa mukha ng mga batang sangkot sa impormal na ekonomiya ng lansangan, nakunan din sa Crossing ang mukha ang mga batang tila nasa karaniwang tagpo ng tahanan at palaruan. Nariyan ang eksena ng pag-idlip, pagkain, pakikipagkuwentuhan, paliligo, panonood ng telebisyon at iba pang mga gawaing bumubuo sa kanilang araw-araw na pakikipamuhay sa Crossing. Natunghayan din ang katuwaan at hagigkikan ng mga batang nagpapadausdos sa mga poste, nagbabaging sa nakalaylay na lubid, naghahabulan sa silong ng flyover at nagtataguan hanggang palengke. Mapupuna din sa mga larawang nabanggit ang tila malayang pamamasyal at pagtitipon sa mga dito'y itinuturing na tambayan. May mga larawan ding nagpapakita ng pagtugon sa espirituwal na pangangailangan ng naturang mga bata sa lansangan. Sa makatuwid hindi na lamang daanan o lagusan ang Crossing kung ang paggamit ng mga batang ito ang sisipatin kundi isa na rin itong destinasyon ng mga batang hindi lamang nakapaghahanapbuhay doon, kundi nakapaglilibang at nasasangkot sa mga gawaing dati-rati'y sa bahay at bakuran lamang nagaganap.

Larawan mang maituturing ng nakompromisong kabataan ang

kondisyong ito ng mga Batang Crossing, para sa mga gaya nilang sa lansangan na nakatagpo ng espasyo, nakaranas ng pagtanggap, at nakatikim ng kalayaan; makailang ulit man silang sagipin mula sa Crossing, dito at dito pa rin sila babalik. Ayon nga kay Boyden, hindi nakaaangkop sa estrukturadong buhay ng mga institusyon ang mga batang nasanay na sa kalayaan ng lansangan kung kaya't karaniwan na ang dito'y sikulo ng mga pagsagip, paglagak at paulit-ulit na pagtakas (209-210). Maliban pa sa pangungulila sa kapwa Batang Crossing, ito mismo ang dahilang binanggit ng mga makailang beses ding tumakas na bata mula sa noo'y tinatawag nilang bahay ampunan. (Francisco, 23). Kung sa puntong kinalalagyan na ito ng mga Batang Crossing titingnan ang pagkakatulak sa lubhang laylayan ng mga gaya nilang kinikilala bilang mga batang lansangan, lubos ngang nakompromiso ang kabataang isinasabuhay ng mga ito. Subalit kung ang pagkakakompromisong ito ng kondisyon ng kanilang kabataan sa Crossing ang lagi-at-lagi nilang binabalikan, sa halip na ang iniwang karahsan at/o magulong pamilya (tahanan) o mga alternatibong institusyong pilit tinatakas, hindi ang pagsasabuhay lamang sa tinaguriang nakompromisong kabataan at pagiging bata ang doo'y matutunghayan kundi ang aktibong negosasyon sa espasyo ng naiibang kabataan. Malinaw sa Sosyolohiya ng Bata ang pananaw na walang unibersal na kabataan, na hindi iisa ang mukha ng pagiging bata (Corsaro, James at Prout, at Jenks) kung kaya't sa pananaliksik na ito sinuong ang hamon na makaambag sa naturang desiplina sa pamamagitan ng pagpapakita ng partikulariad ng bata at pagiging bata sa mga Batang Crossing. Sa mga batang ito natunghayan ang katangiang karaniwan din namang inaasahan sa mga gaya nilang bata --nakapaglalaro, nakapagsasaya, nakabubuo ng iba't-ibang uri ng ugnayan, nakatutugon sa kanilang mga pangangailangan, at sa kaso ng mga kapisan ang pamilya sa lansangan --nakapag-aaral. Ang mga ito ang dapat isaalang-alang sa pagpapalano at pagbuo ng mga programang angkop para sa kanila. Higit na mainam kung isasangkot din sila sa ganitong mga gawain --ng pagkilala, pagpapatupad, monitor at ebalwa ng mga programa para sa kanila ayon sa kanilang kakayahan, nang sa gayon, hindi lamang nakikilala ang kanilang kakayahan bilang aktibo ding tauhan, kundi, sa proseso'y magpapatotoo sa pagbibigay tinig at kapangyarihan sa kanila.

Nakompromisong Kabataan?

—Ang Pagkakatagpo sa Naiibang Bata at Kabataan

Sa mga nakikipaglaban para sa karapang pambata, kondisyong labag sa karapatan ng mga Batang Crossing ang mismong pagpisan nila sa lansangan. Bukod kasi sa mapanganib ang ganitong espasyo para sa mga gaya nilang nasa

murang edad, taliwas din ang kabuoang kondisyon dito sa itinakdang kaaya-ayang espasyo ng paghuhubog para sa mga bata. Idagdag pa rito ang pagkakasangkot sa impormal na ekonomiya ng naturang mga bata, na kung titingnan mula sa anggulo ng karapatang pambata ay nakahahadlang sa kalayaan nitong maglaro at ligtas na maranasan ang pagiging bata (UNICEF, 3-4). Subalit para sa mga sangkot, sa Crossing pa rin nila mas pipiliing pumisan gayong ang ilan sa kanila ay itinaboy na dito ng karahasan at/o pagkasira ng kanilang tahanan, maliban pa sa karahasang nadaratnan din nila sa mga higit na nakatatanda at matagal nang mga bata sa mga *shelter homes* na pinagdadalhan sa kanila matapos ang mga *rescue operation* sa lansangan (Francisco, 21-26). Ang huli ang mga bagay na dapat isaalang-alang ng mga lumilikha ng programa at polesiya para sa kanila upang angkop na matugunan ang kanilang pangangailangan.

Bilang mga bata at maralita sa lungsod, at higit sa lahat nasa lansangan, mauunawaang lubhang laylayan ang lokasyong kinalalagyan ng mga batang gaya nila (Boyden, 190-229). Sa kabila nito ang kanila mismong lokasyon ang nakapagpatingkad sa kanilang ahensiya. Mahalagang tukuyin ang aspetong ito, dahil ang pagkilala dito ang nagbigay daan sa pagkakatatag ng Sosyolohiya ng Bata na bumasag sa unibersal na pananaw sa kanila bilang walang pakialam at muwang na mga inosenteng bata (James at Prout, at Jenks). Sa pananaliksik na ito natunghayan sa pamamagitan ng mga larawang nakunan, sa kabila ng umiiral na kaayusang panlansangan, ang pakikilikha ng mga Batang Crossing sa espasyo ng lansagnang iyon. Mainam ding banggitin na nakibahagi din ang ilan sa mga naturang bata sa paglikha ng biswal na naratibong ito nang may pagpapamalas ng kakayahan sa potograpiyang natutunan nila sa UHF. Sa proseso, namataan hindi lamang ang aktibong pagganap ng nabanggit na mga bata sa mismong paghubog ng pang-araw-araw nilang buhay, kundi maging ng kanilang espasyo dito, at gayun din sa pagbuo ng naratibong biswal sa pag-aaral na ito.

Mainam banggitin na ang pagkilalang ito sa kakayahan ng mga bata ay nakapagbigay daan sa paglapat ng pananaliksik-partisipatori na nagsasangkot sa mismong mga bata sa proseso ng pananaliksik, na siya rin ang pinagmumulan ng *right based approach* sa mga adbokasiya at programang para sa kanila (de Castro, et., al., at Dela Cruz, M. T., et., al.). Gayon pa man, may pangangailangan pa ring higit itong pagyamanin sa pamamagitan ng paglikha ng mga pamamaraang angkop sa kanilang kalagayan, kamalayan at gawain, nang di naihihiwalay sa mas malawak nilang konteksto bilang mga bata, batang Pilipino at Asyano. Sa huli, dapat makita ang pangangailangang lumingon at sipatin ang mga pagteteorya mula sa kapwa mga Asyano at mga bansang may katulad na karanasan sa harap ng namamayani pa ring Kanluraning Pananaw sa

usaping may kinalaman sa mga bata at pagbabata (pagteteorya sa bata at pagiging bata).

Sa Pagwawakas

Sa Crossing na naitatawid at nahuhubog ng naturang mga Batang Crossing, may kasama mang kapamilya o wala, ang binabagtas na kasalukuyan, --ang pagiging bata. Sa pamamagitan ng pakikisangkot sa pang-araw-araw na daloy dito ng buhay, ng pakikihabi ng espasyo sa mga lansangan nito, at pakikipag-ugnayan sa dito'y mga tauhan, nagaganap din ang mismong konstruksiyon ng kabataang partikular na sa kanila. Ang mga sandaling iyon ng pakikisangkot, pakikiugnay at pakikihabi --ang mga sandali ng pagiging bata, ng konstruksiyon ng bata at espasyo ng bata sa lansangan ng Crossing, ng mga Batang Crossing.

Sa pagtutok ng pag-aaral sa mga Batang Crossing, gamit ang lente ng Sosyolohiya ng bata, kapwa nalantad kung gayon ang mukha ng mundong di kinikilala, at mga batang doo'y iniawasan. Pumaimbabaw mula sa lehitimong kaayusan ng lansangan ang pagiging destinasyon nito, gayon din ang ahensiya ng mga batang sangkot sa pagkakahabi ng huli. Sa proseso, nasilip ang paglikha ng espasyo at kabataang partikular sa mga Batang Crossing at mukha ng batang espesipiko sa mga kinikilala bilang mga batang lansangan

Epilogo: Implikasyon at Pagsasara

Napasok, natunghayan at masasabing nasangkot din ang manananaliksik sa paghahabi ng mundong partikular sa mga Batang Crossing. Bunga ng pag-angkop sa Sosyolohiya ng Bata sa pananaliksik ang pagkakatagpong ito sa naiibang mundong nakasanayan bilang lansangan at sa mga batang kinikilala ng lipunan bilang mga batang lansangan. Sa pagtutok sa mismong mga bata at sa kanilang mundo sa Crossing, nalantad ang animo'y hindi naiiba sa nakasanayang kabataan. Maliban sa kanilang lokasyon at ilang partikular ditong gawain, tila hindi nalalayo ang pang-araw-araw na karanasan ng mga ito sa mga batang matatagpuan sa piling ng kanilang pamilya, sa kani-kaniyang tahanan. Sa kabilang banda naman, napaninibagong anyo ng pamamalagi ng mga Batang Crossing sa lansangan ang espasyong iyon na hindi karaniwang naiuugnay sa panlipunang pagkilala sa naturang espasyo --ang pag-aanyong destinasyon kasabay ng pagiging lagusan o daanan nito. Sa proseso, kapwa naging problematiko ang kaayusan dito at kalagayan ng mga naturang bata na

kinilala bilang panlipunang suliranin. Nauna mang kinilala bilang sagabal sa kaayusang panlasangan ang pananatili ng mga bata dito kaysa na hindi ito angkop na espasyo para sa mga bata, gaya nang natalakay na, -- hindi rin malulutas ang paglipana ng mga bata sa lansangan ng pag-aalis lamang sa kanila dito.

Matutunghayan sa mga larawang nahango at nahuli sa lansangan ang kalakasan, katatagan, kalikhaan, pagiging maparaan at may sariling diskarte ng mga Batang Crossing. Biswal nitong nasasalaysay ang mismong pakikisangkot ng naturang mga bata sa paghubog, hindi lamang ng kani-kaniyang buhay sa lansangang iyon, kundi maging sa mga espasyong kinasasangkutan nila at kaayusan nito. Gaya ng nakatatandang populasyon, ang mga bata ay sangkot din sa partikularidad ng kanilang lokasyong may natatanging kaayusan at kaganapang nakaugnay (naaapektuhan at nakaapekto rin) sa higit na malawak na lipunan. Bukod sa kanilang edad, na naglalagay sa kanila sa espasyo ng kabataan, sila rin ay bahagi ng lipunang may pang kasarian, relihiyon, etniko (at lahi rin), at uring panlipunang kahilingan. Ang mga humuhubog sa kasalimuotan ng kanilang pang-araw-araw na buhay sa Crossing, na nagbibigay daan o limitasyon sa mga pagkakataon, at nagtatakda sa hangganan ng mga negosasyong magagawa nila sa Crossing. Hindi maitatanggi kung gayon ang aktibong pagkakasangkot ng mga Batang Crossing sa pagkatha ng kanilang buhay dito bilang mga bata at batang lansangan, at sa mga espasyo rito. Ang pagkilalang ito kung gayon sa ahensiya ng bata, sa kasalimuotan ng kabataan at kanilang mga espasyong panlipunan, sa pagtatalaban at pagkakawing ng mga espasyong ito sa higit na malawak na global na kaayusan ang mga dapat isaalang-alang sa anumang paglapit at “pakikitugon” (pagtugon kasama nila) sa kanilang kalagayan. Hindi sila pasibong naghahantay lamang ng solusyon sa kanilang suliranin. Malinaw ito sa pag-aaral, kung kaya’t mainam na igiit ang seryosong pagsa-alang-alang sa kanilang kakayahan at kung gayo’y kasangkutin sa anumang pag-aaral, pagpaplano at pagbuo ng polesiya at programa para sa kanila. Di na ito bago, kailangan na lamang nang higit na pagtataya, kaukulang pansin at pag-aangkop ng lapit at pamamaraan.

Mga Akdang Pinagsanggunian

- Alasutari, Pertti. *An Invitation to Social Research*. Sage Publications, 1998. Limbag.
- Alcock, Peter at Phil Harris. *Welfare Law and Order: A Critical Introduction to Law for Social Workers*. Macmillan, 1982. Limbag.
- Arellano, Ma. Lourdes. *Listen to Their Inner Voice: Street Children Speak Through Their Drawings and Metaphors*. UNICEF, 1996. Limbag.
- Asian Institute of Journalism and Communication. *Mega Trends: The Future of Filipino Children*. Katha Publishing Co., Inc., 1998. Limbag.
- Banaag, Cornelio jr. G. *Resiliency: Stories Found in Philippine Streets*. UNICEF, 1997. Limbag.
- Bautista, Violeta, Aurorita Roldan At Mary Grace Bascal. *Surviving the Odds: Finding Hope In Abused Children's Life Stories*. Save the Children-U.K., 2000. Limbag.
- Becker, Howard. S. "Visual Sociology, Documentary Photography, and Photojournalism: It's (Almost) All a Matter of Context." *Image-based Research: A Sourcebook for Qualitative Researchers*, patnugot Jon Prosser, Falmer Press, 1998, pp. 84-96. Limbag.
- Berner, Erhard. (pat.). "The Political Geography of Metro Manila". *Defending a Place in the City: Localities and the Struggle for Urban Land in Metro Manila*. Ateneo de Manila University Press, 1997, pp.10-15. Limbag.
- Boyd, Jo. "Children and the Policy Makers: A Comparative Perspective on the Globalization of Childhood." *Constructing and Reconstructing Childhood: Contemporary Issues in the Sociological Study of Childhood*, mga patnugot Allison James at Alan Prout, Falmer Press, 1997, pp. 190-229. Limbag.
- Brannen, Julia at Margaret O'Brien (mga pat.). *Children in Families: Research and Policy*. Falmer Press, 1996. Limbag.
- Butler, Ian at Ian Shaw. (mga pat.). *A Case of Neglect?: Children's Experiences and the Sociology of Childhood*. Avebury, 1996. Limbag.
- Carandang, Ma. Lourdes A. "The Filipino Family, Changes, Choices and Challenges." *PSSC Social Science Information*, vol. 23, nos. 1-2, 1995, pp. 7-12. Limbag.
- Chaplin, Elizabeth. *Sociology and Visual Representation*. Routledge, 1994. Limbag.
- Corsaro, William A. *The Sociology of Childhood*. Pine Forge Press, 1997. Limbag.
- David, Randolf S. "Manila's Street Life: A Visual Ethnography." *A Comparative Study of Street Life: Tokyo, Manila and New York*, patnugot Hidetoshi Kato, Research Institute for Oriental Cultures, 1978, pp.19-44. Limbag.
- Dela Cruz, Ma. Teresa, et., al. *Trust and Power: Child Abuse in the Eyes of the Child and the Parent*. Save the Child-U.K., 2002. Limbag.
-
- _____. *Small Steps, Great Strides: Doing Participatory Action Research with Children*. University of the Philippines Center for Integrative and Developmental

- Studies, 2001. Limbag.
- De Mause. Lloyd (pat.). *The History of Childhood*. Jason Aronson, Inc., 1995. Limbag.
- Dubowitz, Howard at Diane DePantilis (mga pat.). *Handbook for Child Protection Practice*. Sage Publications, Inc., 2000. Limbag.
- Enriquez, Virgilio G. *From Colonial to Liberation Psychology: The Philippine Experience*. Quezon City: The University of the Philippine Press, 1992. Limbag.
- _____. "Towards Cross-cultural Knowledge through Cross-Indigenous Methods and Perspectives." *Sikolohiyang Pilipino: Teorya, Metodo at Gamit*, patnugot Rogelia Pe-Pua, Lunsod Quezon: Surian ng Sikolohiyang Pilipino, 1992, pp. 120-130. Limbag.
- Evers, Hand-Dieter at Rüdiger Korff. *Southeast Asian Urbanism: The Meaning and Power of Social Space*. St. Martin's Press, 2000. Limbag.
- Foucault, Michel. "Of Other Spaces (1967)". *Heterotopias*. <http://foucault.info/documents/heteroTopia/foucault.heteroTopia.en.html>. Accessed 20 Mar. 2015. Web.
- Francisco, Carlota B. "The Negotiation of Youth Realities in Crossing." *The 5th Social Science Congress: What's with the Filipino Youth*. Philippines Social Science Center, 2003.
- _____. *When the Curtain Calls: Stories of Urban Poor Filipino Children in the Performing Arts*, unpublished thesis, Bangor University, 2008.
- Garbarino, James et., al. *Children in Danger: Coping with the Consequences of Community Violence*. Jasey-Bass Publishers, 1992. Limbag.
- Glauser, Benno. "Street Children: Deconstructing a Construct." *Constructing and Reconstructing Childhood: Contemporary Issues in the Sociology of Childhood*, mga patnugot Allison James at Alan Prout, Falmer Press, 1997, pp. 145-164. Limbag.
- Go, Stella. "The Filipino Family: Contemporary Issues and Research Prospects." *PSSC Social Science Information*, vol. 23, nos. 1-2, 1995, pp. 13-16. Limbag.
- Guerrero, Sylvia H. "The 'Culture of Poverty' in Metro Manila: Some Preliminary Notes." *Philippine Sociological Review*, vol. 21, no. 1, 1973, pp. 215-221. Limbag.
- Harper, Douglas. "An Argument for Visual Sociology." *Image-based Research: A Sourcebook for Qualitative Researchers*, patnugot J. Prosser, Falmer Press, 1998, pp. 24-41. Limbag.
- Hendrick, Harry. "Constructions and Reconstructions of British Childhood: An Interpretative Survey, 1800 to the Present." *Constructing and Reconstructing Childhood: Contemporary Issues in the Sociology of Childhood*, mga patnugot Allison James at Alan Prout, Falmer Press, 1997, pp. 34-62. Limbag.
- Heterington, Kevin. *The Badlands of Modernity: Heterotopia and social ordering*. Routledge, 1997. Limbag.
- Hoy, David C. (pat.). *Foucault: A Critical Reader*. Basil Blackwell, 1998. Limbag.
- James, Allison at Alan Prout. "A New Paradigm in the Sociology of Childhood? Provenance, Promise and Problems". *Constructing and Reconstructing Childhood: Contemporary*

Issues in the Sociology of Childhood, mga patnugot Allison James at Alan Prout, Falmer Press, 1997, pp. 7-43. Limbag.

- _____. "Representing Childhood: Time and Transition in the Study of Childhood." *Constructing and Reconstructing Childhood: Contemporary Issues in the Sociology of Childhood*, mga patnugot Allison James at Alan Prout, Falmer Press, 1997, pp. 230-250. Limbag.
- Jenks, Chris. *Childhood*. Routledge, 1997. Limbag.
- _____. (pat.). *The Sociology of Childhood*. Gregg Revivals, 1997. Limbag.
- Kehily, Mary Jane at Joan Swann. (mga pat.). *Children's Cultural Worlds Milton*. The Open University, 2003. Limbag.
- Keith, Michael at Steve Pile. (mga pat.). *Place and the Politics of Identity*. Routledge, 1993. Limbag.
- Kennedy, Steven, Peter Whileford, at Jonathan Bradshaw. "The Economic Circumstance of Children in Ten Countries." *Children in Families*, mga patnugot Julia Brannen at Margaret O'Brien, Falmer Press, 1996, 145-170. Limbag.
- Kozol, Jonathan. *Amazing Grace: The Lives of Children and the Conscience of a Nation*. Harper Perrenial, 1996. Limbag.
- La Gory, Mark at John Pipkin. *Urban Social Space*. Wadsworth Publishing Company, 1981. Limbag.
- Lamberte, Exaltacion. "Family Relationships and Street Children." *Philippine Social Science Information*, vol. 23, nos. 1-2, 1995, pp. 21-22. Limbag.
- _____. *Ours to Protect and Nurture: The Case of the Highly Visible Children of the Streets: Final Report*. NPSC-DSWD, 2000. Limbag.
- Marcelino, Elizabeth, et., al. *Child Abuse in the Philippines: An Integrated Literature Review and Annotated Bibliography*. University of the Philippines Center for Integrative and Developmental Studies, 2000. Limbag.
- Mathews, Paul W. "The Social and Economic Value of Children in Philippine Society." *Philippine Sociological Review*, vol. 37, nos. 1-4, 1986, pp. 37-53. Limbag.
- Medina, Bellen T.G. "Issues Relating to Filipino Marriage and Family." *Philippine Social Science Information*, vol. 23, nos. 1-2, 1995, pp. 36-41. Limbag.
- Merton, Robert K. "Manifest and Latent Function." *Social Theory and Social Structure*. The Free Press, 1968, pp. 73-138. Limbag.
- Mills, Charles Wright. "The Promise." *The Sociological Imagination*. Penguin Books, 1975, pp. 9-32. Limbag.
- O'Donnell, Daneil. *Children Are People Too (A Guide to the Convention on the Rights of the Child for Students and Teachers)*. Anvil Publishing, Inc., 1996. Limbag.
- Pe-Pua, Rogelia. (pat.). *Sikolohiyang Pilipino: Teorya, Metodo at Gamit*. Lunsod Quezon: Surian ng Sikolohiyang Pilipino, 1992. Limbag.

- Plotnick, Robert D. "Directions for Reducing Child Poverty." *Social Work, Journal of the National Association of Social Workers*, vol. 3, no. 4(6), 1989, pp. 523-530 Limbag.
- Prosser, Jon. "The Status of Image-based Research." *Image-based Research: A Sourcebook for Qualitative Researchers*, patnugot Jon Prosser, Falmer Press, 1998, pp. 97-112 Limbag.
- Prosser, Jon at Dona Schwartz. "Photographs Within the Sociological Research Process." *Image-based Research: A Sourcebook for Qualitative Researchers*, patnugot Jon Prosser Falmer Press, 1998, pp. 115-130. Limbag.
- Protacio-De Castro, Elizabeth, et., al. *Integrating Child Center Approaches In Children's Work*. University of the Philippines Center for Integrative and Developmental Studies, 2002. Limbag.
- Psychosocial Trauma and Human Rights Program-UPCIDS. *Painted Gray Faces: Behind Bars and in Streets: Street Children and the Juvenile Delinquent System*. UP-CIDS PST and the Consortium for Street Children, 2003. Limbag.
- Qvortrup, Jens. "A Voice for Children in Statistical and Social Accounting: A Plea for Children's Right to be Heard." *Constructing and Reconstructing Childhood: Contemporary Issues in the Sociology of Childhood*, mga patnugot Allison James at Alan Prout, Falmer Press, 1997, pp. 85-106 Limbag.
- Roldan, Aurorita. "Children at Risks: Towards a More Strategic and Ethical Approach to Helping Them." *Philippine Social Science Information*, vol. 23, nos. 1-2, 1995, pp. 23-26 Limbag.
- Santiago, Carmen E. at Virgilio G. Enriquez. "Tungo sa Makapilipinong Pananaliksik". *Sikolohiyang Pilipino: Teorya, Metodo at Gamit*, patnugot Rogelia Pe-Pua, Lunsod Quezon: Surian ng Sikolohiyang Pilipino, 1992, pp. 155-160 Limbag.
- Sen, Amartya. *Poverty and Famines: An Essay on Entitlement and Deprivation*. Clarendon Press, 1982. Limbag.
- Shaw, Ian. "Unbroken Voices: Children, Young People and Qualitative Methods." *A Case of Neglect?: Children's Experiences and the Sociology of Childhood*, mga patnugot Ian Butler at Ian Shaw, Avebury, 1996, pp. 19-36 Limbag.
- Solberg, Anne. "The Challenge in Child Research: From Being to Doing." *Children in Families*, mga patnugot Julia Brannen at Margaret O'Brien, Falmer Press, 1995, pp. 53-65.
- The Block Reader (pat.). *Visual Culture*. Routledge, 1996 Limbag.
- Torres, Amaryllis T. "Rethinking Dependency in the Filipino Family: Insights from Child Labour." *Philippine Social Science Information*, vol. 23, nos. 1-2, 1995, pp. 17-20 Limbag.
- _____. "Rethinking the Filipino Family: Tracking the Challenge Across the Years." *Philippine Social Science Information*, vol. 23, nos. 1-2, 1995, p. 62 Limbag.
- _____. *Profiles of Disadvantaged Children: Street Children in Six Philippine Cities*. Office of Research and Coordination, 1996 Limbag.

- UNICEF. *Fact Sheet: A Summary of the Rights Under the Convention on the Rights of the Child*. http://www.unicef.org/crc/files/Rights_overview.pdf. Accessed 23 Set. 2016. Web.
- United Nations. "The Concept and Scale of Urban Poverty." *Human Settlements Conditions of the World's Urban Poor*. UN Centre for Human Settlements, 1998, pp. 13-34. Limbag.
- United Nations Development Program. *Poverty in the Human Development Perspective: concept and measurement (Human Development Report 1997)*. Oxford University Press, 1997, pp. 15-23. Limbag.
- Valentine, Gill, Tracey Skelton at Deborah Chambers. "Cool Places: An Introduction to Youth and Youth Cultures." *Cool Places: Geographies of Youth Cultures*, mga patnugot Tracey Skelton at Gill Valentine, Toutledge, 1998, pp. 1-32. Limbag.
- Winston, Brian. "The Camera Never Lies: The Partiality of Photographic Evidence." *Image based Research: A Sourcebook for Qualitative Researchers*, patnugot Jon Prosser, *Falmer Press, 1998, pp. 60-68. Limbag.*
- Yunus, Muhammad. "An Asian Practitioner's View of Exclusion and Inclusion." *Social Exclusion or Inclusion: Development Challenges for Asia and Europe (Summary of the Proceedings of a Seminar)*, the Asian Development Bank and Graduate Institute for Development Studies and Modern Asia Research Centre, 1998, pp. 8-10 Limbag.
- Ziesemer, Carol, Louise Marcoux at Barbara Marwell. "Are They Different from Other Low-Income Children?" *Social Work, Journal of the National Association of Social Workers: Homeless Children*, vol. 39, no. 6, 1994, pp. 658-668. Limbag.