

Laro Lang, o, Ilang Guhit Pa-Patintero

Christian Jil R. Benitez

ATENEO DE MANILA UNIVERSITY

Abstrak

Tinatangka ng kasalukuyang kritika sa pamamagitan ng pagbasa sa patintero, isang salita at isang larong may sariling panuto, ang panimulang pagdalumat sa laro bilang paraan ng pagpapakahulugan. Nilalaro ng kritika ang patintero—mula sa pagiging isang laro, bilang isang talinghaga, tungo sa pagiging isang palabas: ang pelikulang *Patintero: Ang Alamat ni Meng Patalo* (2015, dir: Mihk Vergara). Sa pagbasa sa nasabing pelikula, dinadalamat ang pelikula bilang patintero, na mabisang nagtatakda ng mga guhit ng hangganan para sa pakikipaglaro sa mga manonood. Ang pagguhit na ito sa patintero bilang pelikula (at sa pelikula, bilang patintero) ang alinsabay na nakapagguguhit din sa kritika bilang isa ring pakikipagpatintero, na alinsunod sa kalooban ng pagkabata, nakaguguhit mula sa kakulitang kalikutang *krisis*.

The current critique attempts to read patintero, a Filipino word and game about crossing lines with its own rules, as a philosophical tool for interpreting meaning. The critique plays with patintero—which elevates it from a game to a metaphor; and into a performance applied to the film Patintero: Ang Alamat ni Meng Patalo (Patintero: The Myth of Meng the Loser, 2015, dir: Mihk Vergara). In reading the film, film is theorized according to the game which requires some form of line-towing with the viewer. The lines inscribed in patintero as film (and in the film as a game) is simultaneously drawn in the critique as a form of crossing the line that is consistent with the desire of many children, whose constant blurring of the lines between stubbornness and control represents a form of crisis.

Mga Panandang Salita: laro, patintero, pelikula, kritisismo, panitikang pambata

Keywords: *play, patintero, film, criticism, children's literature*

1. Bilang “larong naghaharangan at naghuhulihán ang magkakalaban sa isang serye ng mga kuwadrangulong guhit,”¹ kilala rin ang patintero sa iba pang mga pangalan sa iba’t ibang manlalaro: *harangáng tagâ* at *tubigan* para sa mga Tagalog; *lumlumpas* para sa mga Igorot; *sabatán* para sa mga Kapampangan; *sampiloan* para sa mga Pangasinense; *sinibón* at *patalonton* para sa mga Ilokano; *tadlás-tadlás* kung may apat na manlalaro, at *birus-birus* naman kung anim, para sa mga Bisaya; at *tubig-tubigan* para sa mga Cebuano.² Sa kabila ng kasagsagan ng mga pangalan, gayunpaman, nananatiling bugtong ang diwa nito:

There are several regional variants of the patintero game in the Philippines but their structural pattern remains the same [for all]; a team of “invaders” attempts to cross over a line [or lines] into the enemy territory while the defensive team tries to stop the “invaders” from succeeding in their mission. When a guard tags an “invader” on any part of his body, this is a symbolic gesture that that “invader” is caught and stopped.³

Mayroong ilang baryasyong panrehiyon ng larong patintero sa Pilipinas, ngunit nananatiling magkatulad [para sa lahat] ang kanilang huwarang estruktural; isang pangkat ng mga “mananalakay” ang magtatangkang tumawid sa isang guhit [o mga guhit] sa nasasakupan ng kalaban, habang ang sumasanggalang pangkat ang magtatangkang pigilin ang mga “mananalakay” mula sa tagumpay ng kanilang balak. Kapag nataya ng isang bantay ang isang “mananalakay” sa anumang bahagi ng kanyang katawan, isa itong kilas na masagisag na nahúli at napigil na ang “mananalakay” na ito. (sariling salin)

Kritikal sa huwarang estruktural ng patintero ang nagpapatangi nito mula sa iba pang mga larong sangkot ang kilos ng pagtataya: ang mga guhit, na nagtatalâ ng mga saklaw ng kilos ng mga manlalarong manghuhuli at sakop na matatawiran ng mga manlalarong hinuhuli. Dito mapakahuhulugan ang

1 *Unibersidad ng Pilipinas (UP) Diksiyonaryong Filipino (UPDF)*, binagong edisyon, s.v., “pátintéro.”

2 Mellia Leandicho Lopez, *A Study of Philippine Games*, may paunang salita ni Allan Dundes at guhit ni Puring Cardenos (Lungsod Quezon: University of the Philippines Press, 1980), 135; C.C. Bartolome, *Philippine Recreational Games* (Lungsod Quezon: Phoenix Press, 1957), 41; *Vocabulario de la lengua talaga (VLT)*, salin at pinatnugutan nina Virgilio S. Almario, Elvin R. Ebreo, at Anna Maria M. Yglapaz, s.v., “Salibóngbong,” “Sambóbong,” at “Tubigán.”

3 Lopez, 137.

ubod ng pangalang *patintero*: mula sa salitang-ugat hiram sa Kastila, *tintero*, na nangangahulugang “dingsúlan” o “lalagyan ng tinta,”⁴ idiniriin nito ang mga guhit na bumabago sa isang lunan—na pinakamainam bilang “kapatagan na may matigas na lupa o isang pook na sinusunan ng semento o aspalto” (sariling salin)⁵—upang maging lunang mapaglalaruan ng *patintero*. Ito ang mga guhit na, sa pagtatakda ng mga hangganan ng mga maaaring kilos, alinsabay ring nagpapahayang mga kilos na nakapangyayari ng pagpapatintero.⁶

2. Upang maipangyari ang *patintero*, ikinakabit pa sa *tintero* ang isang unlapi: ang *pa-*, na sa pagkakakabit nito sa *tintero*, maaaring tumukoy sa paghilig o pagtungo sa bagay na *tintero*.⁷ Alinsabay samakatwid, maaaring pahalagahan ang *patintero* bilang (1) ang larong nangyari sa pagbabago ng tinta sa lupa, samantalang (2) ito pa lamang din ang pagtungo sa nasabing tinta. Kung gayon, mapaglalaruan ang *patintero* bilang alinsabay na pagpapakahulugan para sa naroroon na (sapagkat kinahihiligan *na*) at paroroon pa lamang (sapagkat patutunguhan pa lamang) na *tintero*. Sa ganitong paglalaro sa kahulugan ng salita, nakikipagtaguan ito sa sidhing sasapat upang maranasan (sapagkat naroon nga) samantalang nanatiling hindi natitiyak (sapagkat hindi rin nga naroroon).⁸ Ito ang dahilan kung bakit kritikal ang mga ipinangguguhit sa pagpapatinteruhan: yeso, uling, at mga basag na piraso ng pasô,⁹ mga bagay na samantalang malinaw na nakaguguhit sa lupa, ay nabubura din. Ang

4 UPDF, s.v., “pátintéro,” “tintéro,” at “dingsúlan.”

5 “The best place [for *patintero*] is flat ground with hard soil or an area covered by cement or asphalt.” Tingnan kay Lopez, 132.

6 Ito ang sinasabi ni Johan Huizinga na ikatlong katangian ng laro bilang nakabukod at nasahangganan; tingnan sa *Homo Ludens: A study of the play element in culture* (Boston: The Beacon Press, 1950), 9.

7 UPDF, s.v., “pa-.”

8 Ito para kay Jacques Derrida ang dalumat ng laro: “Ang laro ay paggulo sa pag-iral... Parating laro ng pagkaroon at pagkawala ang laro...” (“Play is the disruption of presence... Play is always play of absence and presence...”) (sariling salin); tingnan sa kanyang “Sign, Structure, and Play,” sa *Writing and Difference*, salin, introduksiyon, at karagdagan tala ni Alan Bass (Chicago: The University of Chicago Press, 1978), 292.

9 Lopez, 133; Jovita O. Calixihan, *Games Filipinos Play* (Lungsod Pasig: Anvil Publishing, 2010), 66; Mari J. Henson at Dan O. Henson, *Games Filipino Children Used to Play* (Lungsod Quezon: Giraffe Books, 2001), 52.

kritikalidad na ito ng materyalidad ng mga pangguhit ang nagpapahalaga sa ibang pangalan ng patintero bilang *tubigán*¹⁰: sapagkat sa ilang baryasyon ng panuto ng laro, tubig ang tagapagtakda ng pagpapatintero¹¹—ang tubig na, bilang isang bagay-panguhit, mahalaga para sa pagiging nakababasâ sa at natutuyo rin ng lupa:

The playing court is shaped like a long box divided into three parts, with a center wall running across. For as long as anyone can remember, the lines for the patintero court have been drawn with water.

There is a reason why. Dark wet lines on the ground show up well in the moonlight. But no one remembers who decided it should be done that way. Children just seem to know how to draw the lines. They take a big watering can, fill it with water and trace the lines on the ground with the drizzle.

Usually the lines are done over twice, so that they will remain wet and dark for a long time. When the lines are erased by many feet trampling on them, the children simply stop the game for a while to draw them again with the watering can.¹²

Hugis ang palaruan tulad ng isang mahabang kahong hinati sa tatlong bahagi, na may isang gitnang dingding na tumatakbong paibayo. Sa hanggang sa maaalala ng sinuman, iginuguhit ang mga guhit ng laruan ng patintero gamit ang tubig.

Mayroong dahilan kung bakit. Lumilitaw nang mabuti sa liwanag ng buwan ang mga madilim na basâng guhit sa lupa. Subalit walang nakaalala kung sino ang nagpasyang nararapat ito sa ganitong paraan. Tila sadyang alam lamang ng mga bata kung paano gumuhit ng mga guhit na ito. Kumukuha sila ng isang malaking pandilig, pupunuin ito ng tubig, at tataluntunin ang mga guhit sa lupa sa pamamagitan ng ambon.

10 Kritikal na maitalang pinakahuhulugan din ang *tubigan* ng *UPDF* bilang “lawas ng tubig, gaya ng ilog, lawa, at dagat.” Bagaman hindi naitala, tinutukoy rin ng *tubigan* ang palayang lubog sa tubig sa panahon ng pagtatanim—tulad ng paggamit dito ni Macario Pineda sa kanyang kathang “Suyuan sa Tubigan”; tingnan sa *Ang Ginto sa Makiling at Iba Pang Kuwento*, ayos at introduksiyon ni Soledad S. Reyes (Lungsod Quezon: Ateneo de Manila University Press, 1990), 78-87. Sa ganitong paraan, mapaglarong binabaliktad ng imahen ng patinterong tubigan ang imahen ng palayang tubigan: samantalang ang tubig ang mga guhit sa una, ang lupa naman ang sa huli, bilang pilapil. Gayunpaman, sa kapwa pagkakataon ng lupa at tubig, naidiriin ang panahon ng pagkamalikhain: para sa lunang laruan, para sa lunang anihan. Para sa pagpapahalaga sa tubig sa kulturang timog-silangang Asya, tingnan kay Ho Tzu Nyen, *Fragments from A Critical Dictionary of Southeast Asia* (Victoria: 3ply, 2016), 1-5.

11 Lopez, 137.

12 Monina A. Mercado, *Games Filipino Children Play*, guhit ni Veronica Lim-Yuyitung (Lungsod Maynila: Philippine Appliance Corporation, 1978), 56.

Kadalasang nililikha nang dalawang ulit ang mga guhit, upang manatili silang basâ at madilim sa isang matagal na panahon. Kapag nabura ang mga guhit ng maraming mga paang tumatapak sa kanila, inihihinto lamang ng mga bata sa isang sandali ang laro upang iguhit silang muli gamit ang pandilig. (sariling salin)

3. Sa pagka-nabubura ng tintang tubig na ipinangguguhit sa laro, madadalumat kung gayon bilang hindi ganap ang pagpapabanyuhay ng laro sa lunang lupa upang maging isang laruan; sa halip, naipangyayari lamang ang pagbabanyuhay na ito—at alinsabay nito, ang mismong laro ng patintero—bilang isang panahon.¹³ Ang salik na pamanahon ang nagbabalik muli sa kritikalidad ng unlaping *pa-* ng pangalan ng laro: sapagkat alinsabay na naroroon at paroroon ang tintang guhit ng patintero, ito ang nagdiriin sa pangangailangan para sa maulit na pagguhit at pagbura sa laro, na siyang nakapagpaparanas sa manlalaro ng panahon.¹⁴ Gayunpaman, kahit sa pag-uulit ng mga nasabing kilos, mapaglaro maging ang pag-uulit, sapagkat sa bawat muling pagguhit at pagbura, hindi rin ganap ang pag-uulit, alinsunod sa kasalukuyang kalagayan ng laro, tulad ng kung sino na ang pangkat na humaharang at kung pang-ilang ulit na ito ng kanilang pagpapatintero.¹⁵

Ang bukas na pagkakataong ito sa pag-uulit ang nagdiriin sa kritikalidad ng patintero: sa pagtanggap ng lupa, at ng daigdig, mula sa ganap na pagbabago upang maging mundong laruan ng patintero,¹⁶ nakasalalay ang pagpapatuloy ng paglalaro sa pagkukusang iguhit muli ang laruan. Kaiba samakatwid sa

13 Sa pagpapahalaga ni Huizinga sa laro bilang naisahahangganan, tinutulos niya hindi lamang ang lunang pinangyayarihan ng laro, kung hindi maging ng panahon ng paglalaro; tingnan kay Huizinga, 9. Samantala, sa alinsabay na pagsasalalay sa pangalang *tubigán* bilang katangiang topograpiko, maaaring mapahalagahan din ang pagiging nasasapanahon ng pagkatubigán alinsunod sa kabuuang kalagayan ng kalikasan: ang panahon, na sa lunang tropiko maaaring maging tag-init o tag-ulan, na nakapagsasahni ng pagiging naroroon o hindi ng nasabing katawang-tubig.

14 Christian Jil R. Benitez, “Isang Dalumat ng Panahon” (MA tesis, Ateneo de Manila University, 2017), 282ff.

15 Para sa dalumat ng pag-uulit at kaibhan, tingnan kay Gilles Deleuze, *Difference and Repetition*, salin ni Paul Patton (London at New York: Continuum, 1997).

16 Nagmumula ang paggamit at pag-iiba sa *daigdig* at *mun-do* mula sa mga dalumat ng *earth* (*Erde*) at *world* (*Welte*) ni Martin Heidegger, sa “The Origin of the Work of Art,” sa *Off the Beaten Track*, pinatnugutan at salin nina Julian Young at Kenneth Haynes (Cambridge: Cambridge University Press, 2002), 1-56.

kahingan ng isang tungkulin, ang panuto ng laro ay kabukalang-loob ng mga manlalaro para sa paglalaro,¹⁷ ang panahon kung kailan hindi matitiyak ang kahulugan bilang mabuti o masama.¹⁸ Na bagaman naroroon na at paroroon pa lamang ang mga guhit, na alinsabay ang mga itong natitiyak at hindi, alinsunod sa kabukalang-loob na maglaro, itinataya pa rin ang pagpapahalaga at pagpapakahulugan sa mga guhit na ito, na nagpapangyari sa isang lunan upang maging laruan.¹⁹

Samakatwid paglalaro kung gayon, napagagaan ang mga kilos, sa kasidhiang napalulutang ang mga ito mula sa kanilang kahulugang kinahulugan, at samakatwid, napagbabanyuhay para sa panibagong saysay—na, sapagkat hindi mabigat, hindi kung gayon maaaring kapikunan.²⁰ Sa isang salita: mananataling laro ang laro, hanggang bukal sa mga manlalaro ang paglalaro.

4. Sa paglalaro ng laro sa mga kahulugan ng mga kilos, hindi rin kung gayon matitiyak ang magiging kahulugan maging ng mismong kilos ng paglalaro. Bagaman maaaring magtangkang pahalagahan ang laro bilang isang kasangkapan para sa isang tiyak na layunin,²¹ makalilikha lamang ang

17 Huizinga, 8.

18 *VLT*, s.v., “Larô.”

19 Kritikal ang pagpapahalaga nina Patrick D. Flores at Cecilia Sta. Maria De la Paz para sa guhit sa larangan ng sining: “Ang kakayahan ng mga mata natin na tumingin sa mga penomenon sa mundo ay ang batayan ng mga elementong nararanasan natin sa espasyo. Tulad ng elemento ng linya, maaaring ang pagbibigay natin ng konseptuwal na kahulugan dito ay nakabatay sa obserbasyon natin sa katawan ng tao. Batay sa uri ng linya, maaari nating pahalagahan ang ating nakikita... Maituturing na ang linya ay nangyayari mismo sa ating isip kung kaya’t may ikinakawing tayong kahulugan sa katangian ng linya...”; tingnan sa kanilang *Sining at Lipunan* (Lungsod Quezon: Sentro ng Wikang Filipino, Sistemang Unibersidad ng Pilipinas, 1997), 25.

20 Huizinga, 8. Nagmumula ang pagpapahalaga sa dalumat ng bigat alinsunod sa ugat ng *kahulugan: hulog*, na alinsunod sa bigat ng isang bagay at sa pababang hila dito ng daigdig. Sa pagpapagaan kung gayon sa kahulugan ng mga kilos, naipangyayari ang laro bilang kilos ng pagbaling mula sa daigdig patungo sa mundo ng laro—sa kabila ng hindi rin matatakasang pagbalik sa nasabing daigdig.

21 Taliwas sa karaniwang teleolohikong pagpapahalaga sa laro, bilang *play therapy*. Para sa masaklaw na pagtanaw sa nasabing pagpapahalaga sa laro, tingnan Linda E. Homeyer at Mary O. Morrison, “Play Therapy: Practice, Issues, and Trends,” *American Journal of Play*, 1.2 (2008): 210-228.

pagsasakapang ito ng isang maaaring parikala, sapagkat sa ganitong sandali, hindi na laro ang tinatawag na laro, kundi kasangkapan.

Sa pagpapahalaga sa laro bilang hindi tiyak at hindi maisasatiyak, makaguguhit ito ng isang mapanlansag na kaisipan: na sa lubos na katapatan sa birtud ng paglalaro, madadalumat ang laro bilang ang hindi madadalumat sapagkat parati ngang naglalaro.²² Sa bingit na ito ng tuluyang paglansag sa dalumat ng laro, nagiging kritikal ang muling paglalaro maging sa hindi katiyakan: na bagaman *maaaring* madalumat ang laro bilang ang hindi nga madadalumat, ang kawalang-katiyakang ito ang nagkakaloob din ng pagkakataon para sa paglalalatag ng isang pagpapahalaga sa kung ano ang laro.

Ang laro kung gayon ay ang alinsunod sa pagkaarbitrario ng dalumat na ito.²³ At alinsunod sa pagiging hindi matitiyak nito, sapagkat hindi nga matitiyak, nangangahulugang maaaring mapakahulugan ang dalumat ng laro bilang anuman—ang *anuman* na, sa isang banda, mapahahalagahan bilang ang lahat (kabilang na ang kawalan).

Ang pagkakataong ito para sa anumang kahulugan ng laro ang makapangangatwiran ng pakahulugan sa salitang *laro* bilang pang-uring “likha-likha; hindi tunay,”²⁴ o hindi “tapat,”²⁵ hindi “ganap.”²⁶ Gayunpaman, sa kabilang banda, sa kawalang-kaganapang ito rin ng laro ang bukal ng pagkakataon para mapangalanan ang isang pangyayari bilang isang laro. Sa ibang salita, mula sa kawalang-katiyakan ng laro, nangyayaring magkaroon ng isang pagsasakatawan ng laro, alinsunod sa kabukalang-loob na tawagin ang isang pangyayari bilang isang laro na nga.²⁷

22 Ito ang ihinihikayat ni Derrida, sa pagsasabing “kung iisipin ito sa pinakasukdulan, narapat mapag-isipan ang laro bago ang piliang pagkaroon at pagkawala” (“if its to be thought radically, play must be conceived of before the alternative of presence and absence”) (sariling salin); tingnan sa “Sign, Structure, and Play,” 292.

23 Tulad kung paano inilarawan ni Ferdinand de Saussure ang ugnayan sa pagitan ng pantukoy (*signifier*) at tinutukoy (*signified*); tingnan sa *Course in General Linguistics*, salin ni Roy Harris (Chicago at La Salle, Illinois: Open Court Classics, 1986), 67.

24 *UPDF*, s.v., “larô.”

25 *UPDF*, s.v., “túnay.”

26 *VLT*, s.v., “Tónay.”

27 Tulad kung paanong nakatali ang wika sa isang kolektibo; tingnan kay De Saussure, 71ff.

5. Matalik sa ganitong paraan ang laro sa kasanayan at tradisyon,²⁸ sapagkat nagmumula ang pagpapangalan mula sa kabukalan ng isang karamihan na pangalanan ang isang pangyayari bilang isang laro. Kung gayon, mapaglaro man ang dalumat ng laro, nangyayari pa ring matandaan at makilala ang mga tiyak na wangis nito alinsunod sa mga halimbawang pagpapahalaga dito. Ito ang nakapagpapangyari sa laro bilang isang dalumat na, alinsabay sa pagiging mapaglaro, nakikilala (pa) rin.

6. Ang pagiging matalik ng laro sa kasanayan at tradisyon ang dahilan samakatwid kung bakit sa patintero, bagaman walang nakaaalala kung bakit ganoon at paano nagkagayon, kilala na ang laro at ang wangis na iguguhit sa lupa para makalikha ng laruan nito.²⁹ Sa pagiging nakikilala ng patintero, napadudulas ito bilang isang dalumat na naisasalin sa iba't ibang anyo, kabilang na ang pagiging isang talinghaga. Sa awit na “Patintero” ng Makiling, halimbawa, mahihinuhang alinsabay sa paglalarawan sa laro, nakapaloob ang isang pagpapahalaga:

Halina at maglaro sa kalye
Pumili ka na kung kanino kakampi
Wala ito sa talo o panalo
Ito’y sa kung paano tayo magkasalo

Patintero magdamag, habulan sa ilalim ng buwan

Lahat dito’y nakakulong
Dahan-dahan namang umaahon
Kalarong nakaharang ay pagsubok
Sa iisang layuning nais maabot

Patintero magdamag, habulan sa ilalim ng buwan³⁰

28 Huizinger, 9-10.

29 Mercado, 56. Interesante ang paghahambing ni Mercado ng patintero sa larong *kabaddi* ng India na, ayon sa kanya, mahigit isang daang taon na ang tandâ. Para sa paghahambing pa sa patintero sa ibang laro mula sa ibang kultura, tingnan kay Lopez, 137.

30 Makiling, “Patintero,” n.d., ikaapat na awit mula sa *Patintero sa Ilalim ng Buwan*, 2002, compact disc.

Bagaman inaawit ang panuto para sa isang pagpapahalaga ng patintero, nailalaro din ito patungo sa higit pa sa nasabing laro. Halimbawa, sa mga taludtod tulad ng “Wala ito sa talo o panalo/ Ito’y sa kung paano tayo magkasalo,” ibinabaling ang pagpapahalaga sa laro tungo sa birtud ng pakikisalo, na nagiging pamantayang higit pa sa karaniwang pagbibilang ng pagkapanalo at pagkatalo. Sa ganitong paraan, naipaloloob ang dalumat ng patintero bilang isang sawikain, at kung gayon, matalinghagang nalalaro sa iba’t ibang pagkakataon.

Tulad sa awit na “Patintero Habulan Larong Kalye” ng Ang Bandang Shirley, kung kailan itinataon ang sawikaing patintero bilang larong talinghaga na nakapagpapangyari para sa “[pagna]nais kong mahagip/ ng damdamin na bumubulusok”:

patintero
sa tapat ng bahay niyo
tayo naglalaro
kung saan
nahahati ang daan
ng mga linyang nagtuturo
na kahit laro
ay mayroon ding hangganan
patintero
sa ilalim ng araw
tayo naglalaro
kung saan
tayo ay sinusundan
nitong aninong magsasabi
na bawat galaw
ay may kahulugan

nais kong mahagip
ng damdamin na bumubulusok
liliparin
nitong natatangi nating pagsuyo
habulin ang matulin
na tibok ng ating puso
at ang maiiwang tanong
nalang [sic] ay kung papano³¹

31 Ang Bandang Shirley, “Patintero/Habulan/Larong Kalye,” *Themesongs*, Wide Eyed Records Manila, 2008, compact disc. Nagmula ang paglalapat ng mga taludtod sa kanilang

Gumuguhit ang sawikaing patintero ng paglalarawan para sa pakiramdam ng kasidhian: sa pagdirin ng patintero sa pagkakaroon din ng hangganan ng laro at sa pagkamakahulugan ng bawat galaw, higit na napahahalagahan ang “damdamin na bumubulusok,” bilang ang kasidhiang sa wakas ay pagkakataya (o, sa wika ng awit, ang pangyayaring “mahagip”) sa pagsusuyuan.

Samantala, sa dulang “Patintero” ni Manuel Busing, itinaton naman ang sawikain sa diskursong panlipunan, ang patintero samakatwid bilang talinghaga ng pakikipagbuno sa pang-araw-araw na kalagayan:

[A]s an extreme reaction to the anti-slum tendency, it idealizes the stagnation inertia, and futility of slum life, perhaps in the desire to maintain the pecking order of the existing mode of social relations. In fact, the title already points towards this retrograde direction through the image of demarcation lines being evoked by the term “patintero,” a game in which demarcation lines serve to block off any attempt by the opponent to come and go. These lines easily translate into lines of social stratification and hierarchy; class is considered a rigid, self-contained system in atrophy, accommodating... a space for intervention. Destiny has to be passively accepted and cherished like a fetish.³²

Bilang isang masidhing tugon sa paghilig na kontra-iskuwater, ihinuhwaran nito ang katiningang kawalang-kilos, at ang kawalang-saysay ng buhay-iskuwater, marahil sa pagnanasang mapanatili ang patukang kaayusan ng umiiral na pamamaraan ng mga ugnayang panlipunan. Sa katotohanan, tumuturo na ang pamagat tungo sa palubhang dako sa pammagitan ng imahen ng mga guhit na humahanggan na tinatawag ng salitang “patintero,” isang laro kung saan nagsisilbi ang mga guhit na humahanggan upang harangan ang anumang pagtatangka ng kalaban upang dumating at umalis. Madaling maisasalin ang mga guhit na ito sa mga guhit ng pagsususun-susun at pag-aantas na panlipunan; itinuturing ang uri bilang isang matibay at nakasariling pamamaraang nasa pagkasayang, nagpapatuloy sa isang lunan para sa pakikialam. Kinakailangang balintayak na tanggapin at itangi ang tadhana tulad ng isang fetish. (sariling salin)

Sa pagsasatalinghaga ng patintero, ang pagtatali ng hiwaga ang mapaglarong nagpapabanyuhay dito, mula sa pagiging larong alinsunod lamang sa mga naitakdang guhit sa lupa, palabas sa pagiging, sapagkat mapaglarong sawikain, anuman.

paskil, “Patintero/Habulan/Larong Kalye,” *Ang Bandang Shirley Bandcamp*, Oktubre 28, 2008, <https://angbandangshirley.bandcamp.com/track/patintero-habulan-larong-kalye>.

32 Patrick D. Flores, “Patintero,” *National Midweek* 5.39(1990): 29.

7. Sa pelikulang *Patintero: Ang Alamat ni Meng Patalo* (2015) na idinirehe ni Mihk Vergara, ang paglalaro ng patintero ang pangyayari ng ispektakulo, na humaharaya sa mga batang manlalaro bilang kagila-gilalas: pinapabagal ang kanilang mga kilos, na mapaglarong ipinalalabas sa pagbabanyuhay ng likurang lunan ng pagpapatintero, nang sa gayon ay maging animasyon ito ng mga guhit at kulay, animo kuwadro mula sa komiks.³³ Ang pagbabanyuhay na ito ng mga lunan ang nagdiriin ng kritikalidad ng laro sa mundo ng pelikula, sapagkat isa itong paraan ng pakikipagkalakaran—sapagkat sa patintero nakasalalay kung sino ang gagawa ng kaninong takdang-aralin, kung sino ang manlilibre ng merienda, kung sino lamang ang maaaring tumambay sa tindahan sa isang kanto ng kanilang baranggay.

Tuon ng pelikula si Meng Francisco (ginampanan ni Nafa Hilario Cruz), na kilala sa Brgy. San Jose bilang batang patalo sa laro ng patintero. Sa tangkang pagpapatunay ng kanyang sarili na hindi siya patalo sa laro ng patintero, sumali si Meng at ang kanyang mga kaibigang sina Nicay (ginampanan ni Isabel Frial), Shifty (ginampanan ni William Buenavente), at Z-Boy (ginampanan ni Claude Andrales) sa pinakamalaking palaro ng patintero sa kanilang baranggay. Pinangalanan ang kanilang mga sarili bilang Team Patalo, sama-sama silang nagsanay at humarap sa mga pagkakataon ng pakikipagpatintero, sa iba't ibang anyo nito. Sa isang pagsipat sa pelikula, ang mapaglarong pagpapahalaga sa patintero ang nakapagdadalumat sa karanasan ng pagkabata:

[T]here is a certain charm in the way the film does not attempt to sugarcoat childhood experiences, the way most profit-motivated kids' flicks do. It is not embarrassed to associate children with burgeoning romance or family-

33 Kritikal na maitalang unang isinaisip ang pelikula bilang isang komiks; tingnan kay Bot Glorioso, "Patintero: More than just a child's play," *Philstar Global*, Oktubre 3, 2016, <http://www.philstar.com/entertainment/2016/10/03/1629678/patintero-more-just-childrens-play>; at kay Yuri Mangahas, "The Dialogue: Playing a Game of Patintero with Mihk Vergara," *Flipgeeks*, Agosto 14, 2016, <http://www.flipgeeks.com/movies-and-tv/movies/the-dialogue-playing-a-game-of-patintero-with-mihk-vergara>. Para sa pagsipat sa estetika ng komiks sa konteksto ng kontemporaryong Pilipinas, habang isinasalalay ang diskursong pandaigdigang at pagtatagpong pangkultura, tingnan kay Anna Katrina Gutierrez, "American superheroes, manga cuteness and the Filipino child: the emergence of glocal Philippine comics and picturebooks," *Journal of Graphic Novels and Comics*, 5.3 (2014): 344–360.

related trauma, treating all of those things with the same verve as it does a routine game of patintero. There are scenes where the consistent comedy that stems from the games children play gives way to the rare drama enunciated by the effect fragile innocence has on life's tragedies. The film's most precious moments stem from these.³⁴

May isang tiyak na mutya sa paraang hindi tinatangka ng pelikula na pamatamin ang karanasan ng pagkabata, sa paraang ginagawa ng karamihan ng mga pelikulang tulak-kitâ. Hindi ito nahihiyang ikawing sa mga bata sa palasintahang pausbong o sugat kaugnay ang pamilya, nang itinuturing ang lahat ng mga bagay na ito sa parehong sigla sa pagturing nito sa kalakarang laro ng patintero. May mga eksena kung saan nagpaparaan ang tuluyang kasiyahang umuusbong mula sa mga nilalaro ng bata para sa pambihirang pukaw-damdaming ipinapahayag ng datîng na mayroon ang marupok na kamusmusan sa mga kalunusan ng buhay. Umuusbong ang pinakamahalagang sandali ng pelikula mula sa mga ito. (sariling salin)

8. Nagmumula ang palabas ng karanasan ng kabataan sa isang kamalayang nagtatangka sa pag-aalala (o, pagtatanda): sa pagwawakas ng pelikula, inilahad ang isang matandang Shifty (ginampanan ni Penn Medina) bilang ang tinig na tagapagsalaysay ng pelikula. Sa pagbabalik-tanaw ng pelikula, inuulit nito sa isang banda kung gayon ang mismong tangkang kilos sa likod ng paglikha ni Vergara sa pelikula—ang pag-alala:

[T]he underlying aim was for the present generation to be familiar with the game and in order to bridge the gap, the treatment of the movie ginawa kong medyo animé kasi yun ang kinalakihan ng mga bata ngayon. I mean since Voltes V animé na but more often than not for the kids now, mas nakaka-relate sila kasi sanay na sila sa animé treatment...³⁵

Nakapailalim na tangka ang para maipakilala sa kasalukuyang henerasyon ang laro at para matulay ang guwang, ginawa kong medyo animé ang pagturing sa pelikula kasi iyon ang kinalakihan ng mga bata ngayon. Ibig kong sabihin, simula Voltes V ay animé na, ngunit higit na madalas kaysa hindi para sa mga bata ngayon, mas nakauunawa sila kasi sanay na sila sa animé na pagturing... (sariling salin)

34 Francis Joseph Cruz, "Patintero: Ang Alamat ni Meng Patalo' Review: A must-see," *Rappler*, Oktubre 9, 2016, <https://www.rappler.com/entertainment/movies/148666-patintero-ang-alamat-ni-meng-patalo-movie-review>.

35 Glorioso. Para sa ilang animé na nagsilbing huwaran para kay Vergara, tingnan kay Mangahas.

Sa tangkang pagpapakilala ni Vergara sa larong patintero sa kasalukuyang henerasyon ng kabataan, nagsisilbing tugon samakatwid ang pelikula sa malawakang pangyayari ng pagkalimot sa paglalaro, partikular na ng patintero.³⁶ Mula kung gayon sa tubig na idinidilig sa lupa tungo sa yesong ikinikiskis sa semento, hanggang sa pagkawala na ng panahon ng mga bata para sa paglalaro ng patintero, ang mundo ng pelikula ang tangkang pagguhit ng mga alaalang matatawiran ng mga manonood bilang pagtangga na malimot ang panahon ng pagkabata. Mapaglarong mapahahalagahan sa ganitong paraan ang sandali ng panonood bilang laro din ng patintero sa pagitan ng mundo at daigdig, ng pelikula at ng manood,³⁷ kung kailan ang mismong pinilakang-tabing ang materyang nagtatakda ng mga guhit na tinatawiran ng paningin at pagpapakahulugan.

9. Sa pagpapahalaga sa patintero bilang isang palabas, sapagkat “ang paningin ay parating isang tanong ng kapangyarihang makakita” (sariling salin)³⁸, isang sandaling ideolohiko samakatwid ang patinterong panoorin: ipinapalabas sa mga manonood ang nais lamang ipakita at patingnan. At sa larong ito ng *Patintero*, tuon ang pagkabata, ang pagiging nasa murang edad—na, sapagkat isang panahong may sari-sariling alaala ang mga manonood, nakapagdiriin sa malay na pakikibahagi ng mga manonood sa pagpapakahulugan at pagpapahalaga sa pelikula. Nagiging malalim sa ganitong paraan ang ipinapalabas na imahen ng bata sa pinilakang-tabing sapagkat ito ang katawang nakilala ng mga manonood, bilang ito ang katawang mayroon, o minsan mayroon, sila.³⁹

36 Tingnan kay Noemi M. Pamintuan-Jara, “Whatever happened to ‘patintero?’,” *Inquirer.net*, Oktubre 31, 2012, <http://lifestyle.inquirer.net/73810/whatever-happened-to-patintero/>.

37 Hinggil sa pagbubukas ng mundo ng likhang-sining sa daigdig, tingnan kay Heidegger, 19ff.

38 “Vision is always a question of the power to see.” (sariling salin), kay Donna J. Haraway, *Simians, Cyborgs and Women: The Reinvention of Nature* (New York: Routledge, 1991), 192.

39 Mapahahalagahan kung gayon ang sandali ng pagkakita sa iginuguhit na katawang-bata sa pinilikang-tabing bilang isang salamin para sa manonood—at kung gayon, ang sandali ng panonood ng pelikula bilang pangyayari ng yugto ng pananalamin (*mirroring stage*), ayon kay Jacques Lacan, na “nakapangyayari ng pagbabago sa isang suheto kapag

Sa ganitong paraan, magkaalinsabay samakatwid sa panonood ng pelikula ang panahon ng pagpasok sa mundo ng pelikula at sa mundo ng alaala. At sa pagtataon ng mga nasabing mundo, naipangyayari ang ikatlong sandali:

While it is carved from nostalgia, [the film] doesn't rely on it. It builds on the memories of a less complicated past, creating an adventure that doesn't alienate anybody who do not share the same memories. Instead, it welcomes them by creating a world whose appeal is universal despite the fact that its subject matter is very specific.⁴⁰

Samantalang nalilok ito mula sa galimgim, hindi umaasa dito ang pelikula. Bumubuo ito sa mga alaala ng isang hindi kasinsalimuot na nakaraan, lumilikha ng isang pakikipagsapalaran na hindi naiiba ang sinumang hindi nakikibahagi sa mga katulad na alaala. Sa halip, sinasalubong sila nito sa paglikha ng isang mundo na may unibersal na dating sa kabila ng katotohanang napakatiyak ng tuong paksa nito. (sariling salin)

Nalilikha ng sandali ng panonood ang isang mundo ng pagkabata, kung kailan, sapagkat naglalaro, napagagaan ang tiyak na pagkakakilanlan ng mga sarili, sapat na ibinibinbin ang mga ito para maiparanas sa mga manonood ang isang panahong wari unibersal ang dating—tulad ng sa pagkabata, sa pinakakamusmusang bago pa naipapataw ang higit na kaayusan sa wika at kahulugan.⁴¹ Malalaro sa ganitong paraan maging ang lunan ng sinehan: ano kung gayon ang madilim na kalawakang ito kung hindi ang sinapupunan, kung saan tahimik na nakalagak ang katawan ng mga manonood, tahimik na nakatingin sa pinilakang-tabing—na, kung alinsabay sa nasabing pagtingin ang ganap na paghahaya sa sariling matangay ng palabas, maaaring walang pagkakaiba sa pagkakapikit.⁴²

naisayari niya ang isang imahen” (“transformation that takes place in the subject when he assumes an image”) (sariling salin); tingnan sa kanyang “The Mirror Stage as Formative of the Function of the I,” sa *Écrits: A selection*, salin ni Alan Sheridan at panimula ni Malcolm Bowie (London at New York: Routledge, 2001), 1-2.

40 Cruz.

41 O, ang pinapangalanan ni Lacan bilang kaayusang panagisag (*symbolic order*); tingnan sa kanyang “The Agency of the Letter in the Unconscious or Reason Since Freud,” sa *Écrits*, 111ff.

42 Matalik ang kilos ng pagtingin sa pangyayari ng kritisismo: para kay Virgilio S. Almarino,

10. Bagaman mahalagang maiba ang pagiging mapagpahayang ito ng manonood mula sa kabukalang-loob: sapagkat kakawing ng pagpapahaya ang “kusang pagpapabaya o pagpapahintulot na mangyari ang isang bagay; pagwawalang-bahala sa nangyayari,”⁴³ samantalang kritikal na idiniriin sa loob, alinsabay sa “pagkukusa”⁴⁴ nito, ang pagiging buo rin nito—“ang pagpapatuloy na umawit sa gitna ng karahasan, ang pananatiling tapat sa isang sumpaan, ang tahimik na pagsasabuhay ng isang panata araw-araw.”⁴⁵ Para maisabukal ang kalooban, kinakailangang naidiriin din ang pagkaganap at pagkabuo nito. Kung gayon, bilang kahingian sa pakikipaglalaro, nangangahulugang kritikal na taunan ang kabukalang-loob ng kabuuang-loob⁴⁶ ng manlalaro. (Ito ang dahilan samakatwid kung bakit hindi maaari ang pagiging pikon sa laro—bilang pagiging “madaling magalit o madaling pagalitin,”⁴⁷ idiniriin ng kadalian ito ng panahon bilang kahinaang-loob.⁴⁸)

Sa pagdalumat ng kalooban bilang pakikipagpatinterong-panonood, tinatanggihan samakatwid ang pawang pagpapahaya ng sarili sa palabas at idiniriin ang pananatiling maláy rin ng manonood. Sapagkat tulad kung paano kahingian ng pagsasabukal ng kalooban sa pakikipaglaro ang kabuuan din ng nasabing loob, kung paano kahingian ng tubig na guhit ng patintero ang malamang lupa—kahingian ng mapaglarong panonood ang alinsabay na pagbibinbin ng mga kahulugan at pananatiling maláy sa mga maaaring kahulugang ito.

halimbawa, pinapahalagahan niya ang pagsisimula ng kritisismo sa “wastong pagbasa,” na walang iba kung hindi isang kilos ng mata; tinan sa kanyang “Tungkulin ng Kritisismong Filipino,” sa *Ang Tungkulin ng Kritisismo sa Filipinas* (Lungsod Quezon: Ateneo de Manila University Press, 2014), 1.

43 UPDF, s.v., “hayà.”

44 UPDF, s.v., “loób.”

45 Albert E. Alejo, S.J., *Tao pô! Tulóy!: Isang Landas ng Pag-unawa sa Loob ng Tao* (Lungsod Quezon: Office of the Research and Publications, ADMU, 1990), 102.

46 Kritikal ang pagpapakahulugan din ng UPDF sa *bukál*, maliban sa pagiging “likás,” ay ang “may kakayahang sabihin ang nais o niloloob.” Maikakawing dito ang materyal na pagpapakahulugan din sa *bukál* bilang bagay na “pinagmumulan ng tubig,” na sanhi ng pagdaloy at pagpapatuloy ng laro.

47 UPDF, s.v., “pikón.”

48 Iniiuugnay ni Alejo ang kabuuang-loob sa kakayanang tumagal; tingnan kay Alejo, 105.

11. Sa paglalaro—sa pagbibinbin at pagmamalay ng mga kahulugan—sa kilos ng mapaglarong-panood, mapaglarong mapapangalanan ang mapagalinsabay na pagbibinbin-pagmamalay bilang ang *krisis* ng kritisismo, ang pagtiyak at paggulo, pagtiyak para sa paggulo, paggulo para sa pagtiyak, “anuman o saanman ito pumatungo, para lumikha ng mga simula, o para lumikha ng mga kalagayan ng maaari para sa pag-iiba o pagbabago” (sariling salin).⁴⁹ Sa paglalarong ito, ang *krisis* ang alinsabay na pagpapabukal at pagpapabuo ng loob para sa pangyayari ng larong kritisismo: na alinsabay, ang panood ay pagtangga rin sa palabas, upang masipat ito—at kung gayon, ang matignan din nga ito, sa isang paraang mapaglaro.

12. Isinabuhay ang kritikal na paglalarong ito sa *Patintero* sa tauhang si Meng: sa pagtangga sa ipinangalan sa kanyang “Patalo,” naipasinayaan niya ang krisis sa mundo ng pelikula. Pinakamahalaga sa kaguluhang ito ang paghamon ni Meng sa nakatatandang pangkat ng mga manlalaro, na kinabibilangan ng kanyang Kuya Manuel (ginampanan ni Vincent Magbanua). Sa paghamong ito, ang nakataya: ang pagpapahaya ng mga nakatatanda na makatambay na rin sa tindahan sa isang kanto ang mga bata, o ang habambuhay nang hindi paglalaro ng patintero ni Meng.

Sa gabi ng kanilang paglalaro, gayunpaman, higit pa sa mga nakatayang ito, nangyari ang hindi inaasahan: naisagawa ni Meng ang Maselang Bahaghari, ang maalamat na paraan ng pagtalon sa patintero, na inakala ng mga manlalaro sa kanilang baranggay bilang pawang alamat at hindi maaari. Ang pagsasagawa ni Meng sa Maselang Bahaghari ang dahilan kung bakit bagaman natalo ang kanilang pangkat at nangako si Meng (bago siya tuluyang umalis sa kanilang baranggay nang isama ng kanyang mga magulang patungong ibang bansa) na hindi na siya muling maglalaro pa ng patintero, naalala siya ng kanilang

49 “It [critique] is, therefore, whatever and whenever it may lead to, to create the beginnings, or to create the conditions of possibility for transformation or change.” Tingnan kay Oscar V. Campomanes, “Kritika | Critique,” introduksiyon ng *KRITIK/CRITIQUE: Essays from the J. Elizalde Navarro National Workshop in the Criticism of the Arts & Humanities, 2019-2012*, pinatnugutan ni Campomanes (Lungsod Maynila: UST Publishing House, 2014), xviii.

lugar, ayon na rin sa panapos ng pelikula na pag-alala ng matandang Shifty (ginampanan ni Ping Medina), bilang isang alamat.

13. Hinggil sa pagsasaalamat ni Meng: sa paglalahad na inilalahad pala ng matandang Shifty ang ipinapalabas, napahahalagahan ang pelikula bilang sandali ng pag-aalala, at kung gayon, ang pagkaalamat din ni Meng bilang bunga ng nasabing pag-aalala.

Sa metakritikal na pagbaling mula sa mundo ng pelikula tungo sa daigdig ng manonood, mapahahalagahan din ang kilos ng pag-aalala bilang bukal ng pagsasaalamat sa panonood: alaala—partikular na ang alaala ng pagkabata, ang parehong panahong inaalala rin ng matandang Shifty—ang nakapagdadalumat sa pelikula bilang may maalamat na “wari may unibersal na datíng.”

Sa parehong pangyayari ng pagpapalabas—ng pelikula, ng isang wari unibersal na datíng—ang alaala ng pagkabata ang kaloobang nakapangyayari ng paglalaro, ng pagpapatintero. Ang inaalalang pagkabata, sa ganitong paraan, ang alinsabay na tubig na pangguhit at ang mga tubig-guhit na nakapagpapabago sa lunan ng sinehan bilang isang laruan.

14. Gayunpaman, bilang panuto ng laro, kritikal na maibinbin ang alaala; sa ibang salita, ang mapaglaruan maging ang dalumat na guhit-panguhit na ito. Sa isang pagpapahalaga sa alaala, iginuguhit ito bilang kalaro ng masidhing kapanglawan:

Nostalgia or the height of bad faith: when its target is time, it performs a ruthless selection; forgetfulness is its secret and particularly effective weapon, a sharp knife that cuts ever deeper into the layers of memory and invents a past that never existed. In our heart of hearts, we know perfectly well that all was not paradise at the time of our earliest loves; what we wish for, even in knowing the vanity of this wish, is to return there now with our emptiness, our desires, and our imagination. What we miss never existed since it is, on the contrary, our present projection, the projection of our present desire, that gives it its existence.⁵⁰

50 Marc Augé, *Everyone Dies Young: Time Without Age*, salin ni Jody Gladding (New York: Columbia University Press, 2016), 77.

Panglaw o ang karurukan ng maling pananampalataya: kapag panahon ang tinutudla nito, ipinangyayari nito ang isang walang-pakundangang pagpili; paglimot ang lihim nito at tiyak na mabisang sandata, isang matalas na patalim na sumusugat nang higit pang lalim sa mga suson ng alaala at lumilikha ng isang nakaraang hindi umiral. Sa pinakaloob ng ating kalooban, ganap nating alam na hindi paraiso ang lahat sa panahon ng ating pinakamaagang pag-ibig; ano ang hinihiling natin, maging sa kabatiran ng kapalaluan ng hiling na ito, ay ang bumalik doon ngayon kasama ng ating kahungkaran, ating pagnanasa, at ating haraya. Hindi umiral ang pinapanglawan natin sapagkat, sa katunayan, ang ating pangkasalukuyang pagtudla, ang pagtudla ng ating pangkasalukuyang pagnanasa, ang nagkakaloob dito ng pag-iral. (sariling salin)

Ang panglaw na ito ang nakapagdadalumat ng alaala bilang likha-likha lamang, alinsunod sa mga materyang ipinangguguhit dito:

Ang kakatwa sa kasalukuyang mobilisasyon ng *nostalgia* sa kulturang popular ay ipinapaako ang alaalang hindi naman sa indibidwal, o hindi aktuwal na dinanas ng indibidwal. Ang kulturang popular ay may kapasidad na humulma ng *ideal* na mamamayan at indibidwal. Ipinapaako nito ang menu ng serbisyo at produkto sa indibidwal bilang sa kaniya. At ang indibidwal naman, inaako ito dahil ang mga tinatangkilik niyang kulturang popular—brand ng damit, *cellphone model*, Facebook page, at iba pa, halimbawa—ay tagni-tagning substansasyon kung sino siya, kung ano ang halaga niya, na nakabatay naman sa mga panuntunang itinakda rin mismo ng kulturang popular.⁵¹

Sa parehong kilos ng pagkapanglaw, naiguguhit maging ang pagkabata: sa pamamagitan ng sangkabagayan—“*fastfood*, pelikula, telebisyon, publikasyon, insurance, theme parks at bakasyon, paglalakbay, gamot at medikal na fasilidad, at iba pa”⁵²—na pawang ang matanda ang may ekonomikong kakayahan para makapagtaglay. Mula dito, naiguguhit ang pagkabata bilang pawang palabas na nararanasan lamang sa pagtanda:

Sa edad ng kamusmusan at kabataan, ang pagiging bata (*childhood*) ay nawala at iwinala na ng historikal at panlipunang kaayusan. Ang nawawalang pagkabata ay ipinasasambit na lamang sa matatandang may limitadong panggitnang uring lagay, para konsensyahin ang mga ito, at manakanakang paambunan ang musmos ng mga *marker* ng pagiging gitnang uri. Samakatwid, ang kabalintunaan ng

51 Rolando B. Tolentino, introduksiyon ng *Gitnang Uring Fantasya at Material na Kahirapan sa Neoliberalismo: Politikal na kritisismo ng kulturang popular* (Lungsod Maynila: UST Publishing House, 2010), xxviii.

52 Tolentino, “Ang Pinag-aagawang Bata sa Panitikang Pambata,” sa *Gitnang Uring Fantasya at Material na Kahirapan sa Neoliberalismo*, 48.

pagiging bata at kabataan ay ganito—hindi ito lubos na pinapadanas; wala nang karanasan ng pagkabata sa labas ng konsumerismo, at ang limitadong pagdanas ay sa pagtanda na lamang sa pamamagitan ng *nostalgiang* nililikha sa mahikahas na kamusmusan at kabataan, at kung gayon ay iniidealisa bilang normatibong kalakaran.⁵³

Kritikal na naiguguhit samakatwid ang pagkabata bilang pawang tinutudla at natataya sa pakikipagpatintero sa larong kapital. At mula rin dito, naiguguhit ang isang panuto, isang pagsasaalamat, hinggil sa kritisismo para sa dalumat ng pagkabata: na nararapat itong nakatuon nang mariin sa pakikipagpatinterong ideolohikal sa anumang paglalarong pag-aakda ng ng pagkabata.⁵⁴

15. Gayunpaman, kung ang kritisismo nga ang alinsabay na pagtitiyak at panggugulo, ang pagiging kritikal kung gayon ang kabuuan ng loob upang sumuway sa mga iginuhit na panuto hinggil sa paraan ng pagsipat sa dalumat ng pagkabata. Sa paglalaro kung gayon sa kritisismo, bilang pakikipagpatintero sa naiguhit nang pamamaraan ng pagkikritika hinggil sa pagkabata, maidiriin ang pagkabata bilang hindi pawang “isang maliit na tao” (sariling salin)⁵⁵ na pawang ipinapalabas ng nakatatanda sa pamamagitan ng kapanglawan, kung hindi bilang isang kalooban sa sarili nito—na, sa kabuuan ng loob nito, ang gumuguhit sa “paggawâ ng hindi nararapat sa pamamagitan ng kamay,”⁵⁶ sa pagiging “mapilit; matigas ang ulo; maulit”⁵⁷ nito, samakatwid, sa pagkalikot-likot, pagkakulit-kulit nito.⁵⁸ Ang kalikutang kakulitang ito ang

53 Ibid., 49.

54 Tinatawag itong *Ideologiekritik*; para sa pagsasakasaysayan ng tradisyong ito ng kritisismo, tingnan kina Vanessa Joosen at Katrien Vloeberghs, sa introduksiyon ng *Changing Concepts of Childhood and Children's Literature*, pinatnugutan nina Joosen at Vloeberghs (Newcastle: Cambridge Scholars Press, 2006). Sa panitikan at kritisismong Filipino, mahalagang pagbaling sa pamamaraang ito ang panukala ni Rolando De la Cruz, “Kailangan Magsimulang Muli ang mga Akdang Pambata sa Suliranin ng Pagkabansa: Ang Pulitika ng Literaturang Pambata,” *Kultura* 6.2 (1993): 5-13.

55 Ayon kay Roland Barthes, karaniwang pinahahalagahan ang bata bilang “walang iba kung hindi isang maliit na tao, isang homunkulos na nararapat pagkalooban ng mga gamit sa sarili nitong laki” (“nothing but a smaller man, a homunculus to whom must be supplied objects of own size.”) (sariling salin). Tingnan sa “Toys,” sa *Mythologies*, salin ni Annette Lavers (London: Vintage, 2000), 53.

56 UPDF, s.v., “likót.”

57 UPDF, s.v., “kulít.”

58 Maihahambing ang dalumat na ito ng bata sa alamat ng *enfant terrible* ng Africa, na

krisis na nakapaglalarong muli sa mga naiguhit na para maiguhit pa silang muli: tintang maulit, malikot at makulit, na iginuguhit, pa-tintero.

16. Ang kasidhian ng laro sa *Patintero*: ang tinatawag na Maselang Bahaghari, kung kailan pinabagal ang palabas bilang mariing pagguhit ng pagsasaalamat ni Meng Patalo: batang patalikod na tumalon, ang kanyang katawang (sapagkat pinabagal nga ang sandali ng pagtalon) nakalutang, naarko animo isang bahaghari sa ibabaw ng humaharang niyang kapatid. Gayunpaman, sa nasabing pagtalong, nasaling ng kanyang kapatid ang kanyang tsinelas, na sumapat para masabing nataya niya si Meng.

Sa kabila ng pagkatalong ito, idiniriin ng maalamat ang pagiging mapaglaro nito: sapagkat bagaman natalo man sa laro ng patintero ang pangkat nina Meng, nagawa pa rin ng maalamat na Maselang Bahaghari na mapapanalo ang nasabing pangkat, bilang sa huli, nagkaayos ang mga manlalaro sa kanilang baranggay at naging isang alamat ang minsang pinangalanang patalo. Kung gayon, sa laro ng patintero, ang maalamat na Maselang Bahagi ang mapaglarong kilos ng “paggulo ng pag-iral” (sariling salin),⁵⁹ sapagkat naipangyari nito ang higit pa sa dalawang inaasahan sa isang laro—ang malinaw na pagkatalo o ang malinaw na pagkapanalo—at sa halip, iginuguhit ng maaaring pag-aalinsabay ng mga ito.

17. Sa metakritikal na pagsipat sa sandali ng Maselang Bahaghari, mapaglalaruan ito bilang isang sandaling maalamat, hindi lamang sa mundo ng pelikula, kung hindi maging sa daigdig ng manonood. Sapagkat ang uri ng pagtalong ito, sa panuto ng larong patintero sa labas ng palabas, ay isang

karaniwang inilalarawan bilang “isang batang may anyo ng pagsilang na hindi likas... [na] nakapangyayari ng kaguluhan sa pinakamahinang sandali ng pamayanan, animo nasa isang layuning ibunyag sa bawat pamayanan ang kanilang natatagong pagkukunwari at paghilig sa kalabagan.” (“a child whose birth form is unnatural... [who is] wreaking havoc at a community’s weakest points, as if on a mission to expose in each community its hidden hypocrisies and propensitiy for breach”) (sariling salin); tingnan kay Laura C. Jarmon, *Wishbone: Reference and Interpretation in Black Folk Narrative* (Tennessee: University of Tennessee Press, 2003), 33. Maaalala sa paglalarawang ito ang karaniwang pagkabuo ng bayani ng katutubong epiko: bilang batang pinagkalooban na ng ganap na kapangyarihan.

59 “Ang laro ay ang paggulo ng pag-iral” (“Play is the disruption of presence.”) (sariling salin), kay Derrida, 292.

alamat, hindi dahil isa ito sa “matatandang kaugalián,” kung hindi sa paraang ang kilos ay “salaysay na hindi totoo o mahirap patunayan.”⁶⁰ Sa mga pagtatala hinggil sa larong patintero, walang naitala hinggil sa anumang Maselang Bahaghari o kilos na wangis nito.

Kung maiguguhit ang Maselang Bahaghari mula sa mundo ng pelikula tungo sa mundo ng manonood, ay maaari sa pagsalalaro ng anyo nito bilang isang awit mula sa dekada '90. Nagsisimula ang awit sa sandali ng pagkatalo:

Akala ko ay dagat, yoon pala ay alat
Akala ko'y pumasok, sablay
Pikit ko ang aking mata, ikaw ang nakikita
Akala ko'y wala nang saysay⁶¹

Natatalo ang umaawit sa kanyang sariling pakikipagpatintero: pawang alat ang inakala niyang dagat, pawang sablay ang inakala niyang pumasok. Sa ruok ng pagkatalo, gayunpaman, sa pagpikit ng mga mata at pag-aakalang wala na ang anumang saysay, nangyayari muli ang pagpapasaysay: iginuguhit sa isip ang isang Ikaw, na inaawit bilang ang maalamat:

Maselang bahaghari sa aking isipan
Huwag kang mabahala, di kita malilimutan
'Pag lipas [sic] ng ulan ay mapapangiti ang araw
Huwag sanang mawala ang maselang bahaghari⁶²

Ang guhit: paglipas ng tubig-ulan, muli, ang araw, na inaalinsabayan ng bahaghari, ang maselang liwanag na huwag sanang mawawala, sapagkat sa ibayo ng pakikipagpatintero sa pagka/wala, ito ang liwanag na makapagpapangiti. Humihinggil ang awit samakatwid sa pagtatawid sa hangganan ng mga sandali (ng mga pag-aakala sa kaalatan, sa kasablayan, sa kawalan ng saysay) bilang mapagpatuloy rin; na sa pagkatalo sa mga pag-aakala—sa kabila *at* dahil din sa mga pag-aakalang ito—ang napapanalunan ding maselang bahaghari, kasidhiang inaawit na manatili.

60 *UPDF*, s.v., “alamát.”

61 Eraserheads, “Maselang Bahaghari,” n.d., ikalimang awit mula sa *Natin99*, Greater East Asia at BMG Record Pilipinas, Inc., 1999, compact disc.

62 *Ibid.*

18. At muli: sa metakritikal na pagsipat sa sandali ng Maselang Bahaghari, mapaglalaruan ito bilang isang sandaling maalamat, hindi lamang sa mundo ng pelikula, kung hindi maging sa daigdig ng manonood. Sapagkat mula sa pagiging pawang isang awit sa daigdig ng manonood, iginuguhit muli ang “Maselang Bahaghari” sa mundo ng pelikula bilang isang kritikal na kilos din sa laro ng patintero. Samakatwid, ang sandali ito ng pagsasaalamat ni Meng sa mundo ng pelikula ang sandali rin ng paglikha ng isang alamat ng Maselang Bahaghari sa larong patintero para sa daigdig ng manonood.

Sa muling pagguhit na ito, higit pa sa kailanman sa pelikula, inilalaro ng *Patintero* ang sarili nito bilang isang laro, “likha-likha” at “hindi tunay”⁶³: ang pagsasaalamat sa Maselang Bahaghari ang parehong kilos na nagsasaalamat din sa mismong pelikula, ang *Patintero*, sapagkat nagdiriin nito ang pagiging hindi nito mapatutunayan. Kung gayon, sa sandaling ito ng palabas, iginuguhit nito ang mga guhit na nagtatakda ng hangganan ng mundo nito mula sa daigdig ng manonood: ang mismong pinilakang-tabing⁶⁴ Sa ibang salita, sa kasidhian ng laro sa *Patintero*, ang pinakamasidhing sandali ng Maselang Bahagi ang nagdiriin sa pagiging palabas ng palabas: na alinsabay sa pagbibinbin nito sa sandali ng pagtalon ni Meng Patalo, pinagmamalay nito ang mga manonood na laro din, likha-likha at hindi tunay, ang kanilang pinanonood.⁶⁵

19. Ang pagguhit na ito sa pagitan ng mundo ng palabas at daigdig ng manonood, samantalang nagsasahanggan sa dalawang panig na ito bilang

63 *UPDF*, s.v., “larô.”

64 Sa ganitong paraan, naidiriing sa palabas na ang palabas, “sapagkat taktiko ito... parating mailap ang wangs” (“because it is tactical... semblance is always elusive”) (sariling salin); tingnan kay Patrick Flores, “Palabas,” *Ctrl+P: Journal of Contemporary Art* 11 (2008): 8.

65 Maihahalintulad ito sa tinutukoy na pagdiriin sa materya ng bagay sa pagiging bagay nito sa sining—na, para kay Viktor Shklovsky, isang paraan ng pagbagal na pagtanggig sa awtomatikong pang-araw-araw; tingnan sa kanyang “Art as Technique,” sa *Russian Formalist Criticism: Four Essays*, salin at introduksiyon nina Lee T. Lemon at Marion J. Reis (Lincoln: University of Nebraska Press, 1965): 3-24. Gayunpaman, sa isang banda, maaaring madalumat ang pagdiriing ito ng pagkalikha-likha ng palabas bilang pagdiriin ng pagkabagay ng pelikula sa sarili nito bilang isang bagay—ang tinatawag na “pagkabuhay” (“vibrancy”) nito; tingnan kay Jane Bennett, sa introduksiyon ng *Vibrant Matter: A Political Ecology of Things* (London: Duke University Press, 2010).

mga kabuuan sa kanilang mga sarili, ang nakalilikha rin ng panahon para sa pagkakataong maging tuluyan at bukal ang mga ito; na sapagkat naiguhit na ang mga guhit na hangganan sa pagitan ng mga ito, nagiging maaari din ang isang laro ng patintero sa pagitan ng pelikula at ng manonood. At kung gayon, maaaring maipangyari ang pagkabata para sa mga manonood, hindi alinsunod sa inaalalang kapanglawan ng nakaraan, kung hindi mula sa kasalukuyang pagsipat: kakulitang kalikutang kritika.

20. Ngunit muli: sa metakritikal na pagsipat sa sandali ng kritisismo, ang pagguhit sa isang kritikal na panuto ang maaaring makapagpataya at makapagpatalo rin sa pagkabata. Sapagkat sa parehong paraan ng pagguhit ng panuto rin ang bukal ng naiguhit at naitinta nang tradisyon sa kritisismo ng pag-akdang *pambata*⁶⁶—isang kritikal na pang-uring karaniwang iginuguhit bilang “*para sa bata*,” bilang pagdirin sa pagdalumat sa bata bilang tinutudla at tinatayang pawang tagatanggap.

Ngunit muli, sa pagsasalalay sa kakulitang kalikutang krisis, tulad ng tubig-guhit ng patintero, maaari lamang malaro muli ang mga naiguhit na: sapagkat kung bubuuin ang kalooban para sa paglalaro, makapagbubukal ito ng panibagong pagguhit sa pang-uring *pambata*—na sa pagbibinbin ng karaniwang pagguhit dito, maipamamalay rin ang kahulugan nito bilang “*pampabata*,” ang *pambata* samakatwid bilang anumang makapagpapatuloy para sa isang sandali ng pagkabata. Sa pagpapabatang ito maaaring mangyari ang tinta ng kritisismo bilang pawang *patintero*: na sapagkat mapaglaro, makulit at malikot, ang kritisismo ay paghilig pa lamang patungo sa tinta, na nangangahulugang bagaman nakikinita na, maaaring maiguguhit at maiguguhit pa lamang ito. Sa wika ng patintero, ang kritisismo ang mismong sandali ng pagtawid mula isang likhang panig tungo sa susunod, sa kritikal na likhang guhit, na makapagguguhit sa kahuhulugang paglampas o pagkatayâ ng manlalaro. Ang kritikalidad samakatwid ay hindi ang kapanglawang

66 Joosen at Vloeberghs, ix. Sa parehong paraan naiwawala ang bata sa pagsasakasaysayan ng panitikang pambata; tingnan kay Christian Jil R. Benitez, “Finding the Lost Child: Toward an Alternative Historization and Value of Children’s Literature,” sa *Proceedings, 4th Literary Studies Conference: “Children’s Literature in Southeast Asia*, pinatnugutan nina Elisabeth Oseanita Pukan at Harris Hermansyah Setiajid (Yogyakarta: Universitas Sanata Dharma, 2016).

inaalala (o hinaharap), kung hindi ang kasalukuyan ng panonood at pagsipat, sa kulit at likot nito: sa katigasan ng ulo—sa paggawa ng hindi nararapat—sa panonood.

21. Ngunit muli, ang laro ay hindi pawang para sa kahuhulugang pagkapanalo o pagkatalo: sa huling pakikipagpatintero ni Meng at kanyang mga kaibigan laban sa mga nakatatandang manlalaro, nang natagpuan ng mga bata ang kanilang pangkat na natambakan na ng kanilang kalaban, bago maiguhit ni Meng ang Maselang Bahaghari na hindi man nakapagpanalo sa laro alinsunod sa karaniwang patakaran ng laro, ay nakapagpangyari naman ng hindi inaasahan, ang panuto ng mga bata sa kanilang sarili: “Laro lang, tamang laro lang.”

Talasanggunian

- Alejo, Albert E., S.J. *Tao pô! Tulôy!: Isang Landas ng Pag-unawa sa Loob ng Tao*. Lungsod Quezon: Office of the Research and Publications, ADMU, 1990.
- Almario, Virgilio S. *Ang Tungkulin ng Kritisismo sa Filipinas*. Lungsod Quezon: Ateneo de Manila University Press, 2014.
- Ang Bandang Shirley. "Patintero/Habulan/Larong Kalye." *Ang Bandang Shirley Bandcamp*, Oktubre 28, 2008, <https://angbandangshirley.bandcamp.com/track/patintero-habulan-larong-kalye>.
- *Themesongs*. Wide Eyed Records Manila. 2008. Compact Disc.
- Augé, Marc. *Everyone Dies Young: Time Without Age*. Salin ni Jody Gladding. New York: Columbia University Press, 2016.
- Barthes, Roland. *Mythologies*. Salin ni Annette Lavers. London: Vintage, 2000.
- Bartolome, C.C. *Philippine Recreational Games*. Lungsod Quezon: Phoenix Press, 1957.
- Benitez, Christian Jil R. "Finding the Lost Child: Toward an Alternative Historization and Value of Children's Literature." *Proceedings, 4th Literary Studies Conference: "Children's Literature in Southeast Asia"*. Pinatnugutan nina Elisabeth Oseanita Pukan at Harris Hermansyah Setiajid, 73-81. Yogyakarta: Universitas Sanata Dharma, 2016.
- "Isang Dalumat ng Panahon." MA tesis, Ateneo de Manila University, 2017.
- Bennett, Jane. *Vibrant Matter: A Political Ecology of Things*. London: Duke University Press, 2010.
- Calixihan, Jovita O. *Games Filipino Play*. Lungsod Pasig: Anvil Publishing, 2010.
- Campomanes, Oscar V. "Kritika | Critique." *Introduksiyon ng KRITIK/CRITIQUE: Essays from the J. Elizalde Navarro National Workshop in the Criticism of the Arts & Humanities, 2019-2012*, pinatnugutan ni Campomanes. Lungsod Maynila: UST Publishing House, 2014.
- Cruz, Francis Joseph. "Patintero: Ang Alamat ni Meng Patalo' Review: A must-see." *Rappler*, Oktubre 9, 2016, <https://www.rappler.com/entertainment/movies/148666-patintero-ang-alamat-ni-meng-patalo-movie-review>
- De la Cruz, Rolando. "Kailangan Magsimulang Muli ang mga Akdang Pambata sa Suliranin ng Pagkabansa: Ang Pulitika ng Literaturang Pambata." *Kultura* 6.2 (1993): 5-13.

- Derrida, Jacques. *Writing and Difference*. Salin, introduksiyon, at karagdagang tala ni Alan Bass. Chicago: The University of Chicago Press, 1978.
- Eraserheads. *Natin99*. Greater East Asia at BMG Record Pilipinas, Inc. 1999. Compact disc.
- Flores, Patrick D. "Palabas," *Ctrl+P: Journal of Contemporary Art* 11 (2008): 8-9.
- ."Patintero." *National Midweek*, 5.39 (1990): 29-30.
- , at Cecilia Sta. Maria De la Paz. *Sining at Lipunan*. Lungsod Quezon: Sentro ng Wikang Filipino, Sistemang Unibersidad ng Pilipinas, 1997.
- Glorioso, Bot. "Patintero: More than just a child's play." *Philstar Global*, Oktubre 3, 2016, <http://www.philstar.com/entertainment/2016/10/03/1629678/patintero-more-just-childs-play>.
- Guattari, Gilles. *Difference and Repetition*. Salin ni Paul Patton. London at New York: Continuum, 1997.
- Gutierrez, Anna Katrina. "American superheroes, manga cuteness and the Filipino child: the emergence of glocal Philippine comics and picturebooks." *Journal of Graphic Novels and Comics*, 5.3 (2014): 344–360.
- Haraway, Donna J. *Simians, Cyborgs and Women: The Reinvention of Nature*. New York: Routledge, 1991.
- Heidegger, Martin. *Off the Beaten Track*. Pinatnugutan at Salin nina Julian Young at Kenneth Haynes. Cambridge: Cambridge University Press, 2002.
- Henson, Mari J., at Dan O. Henson. *Games Filipino Children Used to Play*. Lungsod Quezon: Giraffe Books, 2001.
- Homeyer, Lina E., at Mary O. Morrison. "Play Therapy: Practice, Issues, and Trends." *American Journal of Play*, 1.2 (2008): 210-228.
- Huizinga, Johan. *Homo Ludens: A study of the play element in culture*. Boston: The Beacon Press, 1950.
- Jarmon, Laura C. *Wishbone: Reference and Interpretation in Black Folk Narrative*. Tennessee: University of Tennessee Press, 2003.
- Joosen, Vanessa, at Katrien Vloeberghs. Introduksiyon ng *Changing Concepts of Childhood and Children's Literature*. Pinatnugutan nina Joosen at Vloeberghs, viii-xii. Newcastle: Cambridge Scholars Press, 2006.

- Lacan, Jacques. *Écrits: A selection*. Salin ni Alan Sheridan at panimula ni Malcolm Bowie. London at New York: Routledge, 2001.
- Lopez, Mellia Leandico. *A Study of Philippine Games*. Paunant salita ni Allan Dundes at Guhit ni Puring Cardenos. Lungsod Quezon: University of the Philippines Press, 1980.
- Makiling. *Patintero sa Ilalim ng Buwan*. 2002. Compact disc.
- Mangahas, Yuri. "The Dialogue: Playing a Game of Patintero with Mihk Vergara." *Flipgeeks*, Agosto 14, 2016, <http://www.flipgeeks.com/movies-and-tv/movies/the-dialogue-playing-a-game-of-patintero-with-mihk-vergara>.
- Mercado, Monina A. *Games Filipino Children Play*. Guhit ni Veronica Lim-Yuyitung. Lungsod Maynila: Philippine Appliquence Corporation, 1978.
- Nyen, Ho Tzu. *Fragments from A Critical Dictionary of Southeast Asia*. Victoria: 3ply, 2016.
- Pamintuan-Jara, Noemi M. "Whatever happened to 'patintero'?" *Inquirer.net*, Oktubre 31, 2012, <http://lifestyle.inquirer.net/73810/whatever-happened-to-patintero/>.
- Pineda, Macario. *Ang Ginto sa Makilig at Iba Pang Kuwento*. Ayos at introduksiyon ni Soledad S. Reyes. Lungsod Quezon: Ateneo de Manila University Press, 1990.
- de Saussure, Ferdinand. *Course in General Linguistics*. Salin ni Roy Harris. Chicago at La Salle, Illinois: Open Court Classics, 1986.
- Shklovsky, Viktor. "Art as Technique." Sa *Russian Formalist Criticism: Four Essays*. Salin at introduksiyon nina Lee T. Lemon at Marion J. Reis, 3-24. Lincoln: University of Nebraska Press, 1965.
- Tolentino, Rolando B. *Gitnang Uring Fantasya at Material na Kahirapan sa Neoliberalismo: Politikal na kritisismo ng kulturang popular*. Lungsod Maynila: UST Publishing House, 2010.
- Torres-Yu, Rosario. "Panitikang Pambata, Edukasyon, at Konsepto ng Bata: Mga Palaisipan at Panukala." *Humanities Diliman* 8.1 (2011): 80-99.
- Unibersidad ng Pilipinas (UP) Diksiyonaryong Filipino*. Binagong ed. Pinatnugutan ni Virgilio S. Almario. Lungsod Quezon: Sentro ng Wikang Filipino, Sistemang Unibersidad ng Pilipinas, 2001.
- Vocabulario de la lengua tagala, compuesto por varios religioso doctos y graves, y coordinado*. Inihanda nina Juan de Noceda at Pedro de Sanlucar. Salin at pinatnugutan nina Virgilio S.

Almario, Elvin R. Ebreo, at Anna Maria M. Yglapaz. Lungsod Maynila: Komisyon ng Wikang Filipino, 2013.

Zipes, Jack. *Sticks and Stones: The Troublesome Success of Children's Literature from Slovenly Peter to Harry Potter*. New York at London: Routledge, 2001.

