

Enrique de Malacca: Pagsasalin sa Imperyalismong Español

Enrique de Malacca: Translating Spanish Imperialism

Danilo Madrid Gerona

Partido State University

danilomadridgerona@yahoo.com

Abstrak

Habang idiniriin ng karamihan sa mga salaysay hinggil sa pagdating ng mga Español sa ating kapuluan ang naging gampanin ni Ferdinand Magellan, Sebastian Elcano, at ng katutubong datu ng Mactan na si Lapulapu, halos wala pang nababanggit tungkol sa tapat na alipin ni Magellan na si Enrique. Bagamat sa kabila ng kaniyang napakahalagang gampanin sa ekspedisyong Magellan-Elcano at malalim na impluwensiya sa kasaysayan ng Pilipinas, halos gatala lamang ang pansing naipagkaloob kay Enrique sa mga matatagpuang salaysay hinggil sa pangyayaring ito. Sa gayon, sa pamamagitan ng matalik na pagbasa sa mga teksto mula sa arkibo at sa mga pamantayang sangguniang pangkasaysayan na nailimbag, nilalayan ng papel na ito hindi lamang ang pagbibigay ng ilang bago at makatotohanang detalye tungkol kay Enrique kundi pati na rin ang paghahabi ng higit na malawak na kontekstong pangkasaysayan ng pinagsasama-samang mga kultural na abotanaw, sa pamamagitan na rin ng kaniyang naging gawain ng pagsasalin.

While most narratives on the arrival of the Spaniards to our archipelago highlighted the role of Ferdinand Magellan, Sebastian Elcano, and the native chieftain of Mactan, Lapulapu, almost nothing is said about Magellan's faithful slave named Enrique. Despite the immensely important role he played in the Magellan expedition and the magnitude of his impact on Philippine history, Enrique occupied a marginal place in the available narratives on this event. Through a careful reading of archival and published standard historical sources, this paper aims then not only to supply new factual details on Enrique but to weave a larger fabric of the historical context of the fusion of these cultural horizons, accomplished through the mediation of his translation work.

Mga Susing-salita

Enrique, *lengua*, tagasalin, wika, imperyo

Enrique, *lengua*, translator, language, empire

Tungkol sa May-akda

Nagpakadalubhasa sa maagang kasaysayan ng pananakop ng mga Español sa Pilipinas, nakapagsagawa si Danilo Madrid Gerona ng pananaliksik post-gradwado sa loob ng mahigit isang dekada sa iba't ibang arkibo sa Pilipinas at sa Europa, partikular na sa España, Portugal, at Italya. Nakapagbigay na rin siya ng mga panayam sa mga prestihiyosong pagtitipon ng mga iskolar sa Pilipinas at sa Europa hinggil sa iba't ibang paksa sa maagang panahon ng pananakop ng mga Español sa Pilipinas. Bilang isang malikhaing iskolar, nakapaglathala na siya ng mga monograpo at aklat hinggil sa mga kasaysayang lokal at nasyonal, ang pinakamahalaga sa mga ito ang *Ferdinand Magellan Armada de Maluco and the European Discovery of the Philippines*, ang unang akda hinggil sa nasabing paksa na isinulat ng isang Filipinong historyador, na nakapaggawad sa kaniya ng pagkilala bilang isa sa mga pangunahing iskolar ng kasaysayan ni Magellan. Si Propesor Gerona rin ang natatanging Asyanong historyador sa dalawampu't dalawang iskolar ng kasaysayan ni Magellan na naanyayahang sumulat ng artikulong inilathala sa aklat na limbag ng Ministerio de Defensa ng España, bilang bahagi ng pag-alala sa ikalimandaang taon ng Circumnavigation. Kasalukuyan siyang Direktor ng Center for Partido Studies at ng kalilikha pa lamang na Magellan-Elcano Studies Center sa Partido State University sa Camarines Sur.

Ang pandaigdigang pagdiriwang ng ika-500 taon mula unang sirkumnabigasyon ng daigdig ng ekspedisyong Magellan-Elcano na kilala sa mga opisyal na talang pang-imperyo bilang Armada de Maluca, at ang lokal na pag-alala ng Pilipinas sa tagumpay ni Lapulapu sa higit na makapangyarihang puwersa noon ng mga Español sa Labanan sa Mactan, ay nakapukaw muli ng interes para sa partikular na sandaling ito sa kasaysayan ng Pilipinas. Habang idiniriin ng karamihan sa mga salaysay ang gampanin ni Ferdinand Magellan, Sebastian Elcano, at ng katutubong datu ng Mactan na si Lapulapu, halos wala pang nababanggit tungkol sa tapat na alipin ni Magellan na si Enrique.

Bagamat sa kabila nga ng kaniyang napakahalagang gampanin sa ekspediyon ni Magellan at malalim na impluwensiya sa kasaysayan ng Pilipinas, halos gatala lamang ang pansing naipagkaloob kay Enrique sa mga matatagpuang salaysay hinggil sa pangyayaring ito. Maliban sa mga pasaling na pagtukoy sa kaniyang gawain ng pagsasalin para sa ekspediyon sa kanilang mga unang engkuwentro sa mga katutubo ng mga pulong ito, at sa kaniyang sinasabing pagtataksil sa natitirang tripulante matapos ang Labanan sa Mactan, halos walang anumang may mabigat na halagang historyograpiko ang naisulat tungkol sa kaniya.

Subalit hindi ang ganitong kakulangan ng mga sanggunian o salaysay ang labis na inaalala ng maraming historyador, kundi ang kalubhaan ng pagkabanat sa mga nalalabing materyal na ito nang higit pa sa mapahihintulutan ng harayang pangkasaysayan. Habang nagbibigay ang mga akdang pampanitikan hinggil kay Enrique ng makukulay na representasyon, na nakatutulong upang maibaling ang atensiyon ng mas marami pang mambabasang Filipino sa madalas na mga tuyong salaysay na pangkasaysayan, ang mga panatikong espekulasyon at tangkang pagsasamito na nakamuhon sa kaniyang enigmatikong persona, na nagpupumilit ding idiin ang kanilang mga sarili bilang katotohanang pangkasaysayan, tulad ng hakang hindi lamang nakapagsasalita ng Bisaya si Enrique subalit isa ngang Bisaya, ang nagiging tunay na maselang usapin para sa maraming guro, mananaliksik, at iskolar ng kasaysayan.

Sa pamamagitan ng matalik na pagbasa sa mga teksto mula sa arkibo at sa mga pamantayang sangguniang pangkasaysayan na nailimbag, nilalayan ng papel na ito hindi lamang ang pagbibigay ng ilang bago at makatotohanang detalye tungkol kay Enrique kundi pati na rin ang paghahabi ng higit na malawak na kontekstong pangkasaysayan ng pinagsasama-samang mga kultural na abot-tanaw, sa pamamagitan na rin ng kaniyang naging gawain ng pagsasalin.

Pagsasalin at Integraryong Imperyal

Ang dakilang Edad ng Eksplorasyon at pananakop ng España ay sinasabing nagkaroon ng malayo subalit dramatikong pagsisimula mula sa engkuwentro ng isang monarko sa pino subalit kagila-gilalas na kapangyarihan ng mga salita upang maituro ang lalandasin ng mga pasya ng imperyo, tulad ng isinahalimbawa ng isang salaysay ng pagkikita ng isang Reyna sa isang intelektuwal. Isa sa mga pangunahing intelektuwal na Español na may labis na impluwensiya sa politikang lingguwistiko ng papalaki noong imperyo si Antonio de Nebrija, isang propesor sa Unibersidad ng Salamanca at kilala rin bilang isang humanistang iskolar. Kinilala ng historyador ng ika-17 siglong Seville na si Espinosa de Montero bilang “isa sa higit na aral na lalaki sa mundo (“entre los varones mas doctos del

mundo”), si Nebrija ay itinuturing din ng isang historyador ng modernong Kastila bilang isa sa mga nakapukaw sa tinatawag niyang “bagong modang kumpiyansa ng mga Kastila” (“new Castelian mode of confidence”) (Thomas 88). Ang gayong moda ang nagtulak sa matinkad na edad ng pagpapalawak ng imperyong Español, na “nagbukas sa mga saradong pinto ng heograpiya” (“unlocked geography’s closed doors”), bilang mga bantog na tagapagtanggol ng mga indio, tulad na rin ng paglalarawan ng prayleng si Bartolome de las Casas.¹

Naging kilala si Nebrija para sa kaniyang pagbuo sa iba’t ibang diksiyonaryo, kasama na ang isang trilingguwal na bokabularyong Latin, Griyego, at Hebreo, at isang legal na dokumentong tinatawag na *juris civilis*. Ang kaniyang akda sa balarilang Español, gayunman, ang nagluklok sa kaniya sa kasaysang pang-imperyo ng ika-15 siglong España, kung kailan itinanghal niya noong Agosto 1492 kay Reyna Isabella ng Castile ang kaniyang unang kopya ng kalilimbag pa lamang noon na aklat, ang *Arte de la Lengua Castellana*, sa Unibersidad ng Salamanca. Ang unang balarilang natipon para sa isang wikang Europeo, isa itong bagay na magiging napakahalaga pala para sa naghaharing monarko Bagamat lingid pa sa kaalaman ito noon ng Reyna, na walang kamalay-malay ring nagtanong sa nasabing sandali kung para saan ang nasabing aklat (Elliott 125). Bago pa man nakasagot si Nebrija, agad na tumugon ang kompesor ng Reyna, ang prayleng si Hernande de Talavera, ang obispo ng Avila, at nagsalita para kay Nebrija.

Ngayon, Inyong Kamahalan, hayaan ninyo akong magtungo sa huling bentahang mapupulot ninyo mula sa aking bokabularyo. Hinggil sa layon, alalahanin ang pagkakataong itinanghal ko sa inyo ang isang borador ng aklat na ito nitong taon lamang sa Salamanca. Sa panahong iyon, tinanong ninyo ako kung ano ang maaaring maging silbi ng isang ganitong bokabularyo. Noon din, sumabad ang Obispo ng Avila upang tumugon para sa akin. Ganito ang kaniyang sinabi: “Kinalaunan, makapaglalagay ang Inyong Kamahalan ng kaniyang pamatok sa mga barbaro na nagwiwika sa kakaibang mga dila. Sa inyong tagumpay na ito, kakatawanin ng mga taong ito ang isang panibagong pangangailangan; dadalhin nito ang pangangailangan para sa mga batas na utang ng mga nagtagumpay sa mga nagapi. Ang aking bokabularyong ito ang magsisilbing tagapagbahagi sa kanila, nitong dilang Kastila, tulad kung paano natin ginamit ang bokabularyo upang ituro ang Latin sa ating mga inapo.

(Now, Your Majesty, let me come to the last advantage that you shall gain from my grammar. For the purpose, recall the time when I presented you with a draft of this book earlier this year in Salamanca. At this time, you asked me what end such a grammar could possibly serve. Whereupon, the Bishop of Avila, interrupted to answer in my stead. What he said was this: “Soon, Your Majesty will have placed her yoke upon many barbarians who speak outlandish tongues. By this your victory, these people stand in a new need; the need for laws the victor owes to the vanquished, shall bring with this. My grammar shall serve to impart to them, the Castilian tongue, as we have used grammar to teach Latin, to our young.”) (Nebrija)

Habang marahil naghain si Talavera sa Reyna ng kakatwang leksiyon hinggil sa bisang pansibilisa ng wika, ang kaniyang pangwakas na mensahe ang nag-iwan ng malalim na bakas sa isip ng Reyna, na “parating sinasamahan ng wika ang imperyo,

¹ Isa si Fray Bartolome de las Casas sa nagpatibay sa mungkahi ni Magellan para sa isang ekspedisyong tungong Spice Islands na kinalaunang napadpad sa Pilipinas. Maraming akdang matatagpuan hinggil sa biograpiya ni Las Casas. Tingnan halimbawa si Wagner.

parating nagsisimula, tumutubo, at yumayabong nang magkasama ang mga ito.” Idiniin ni Nebrija na hindi limitado ang wika sa bokabularyo at balarila, subalit ipinarating ang imposisyon ng isang buong katangian ng sibilisasyong Hispaniko, ang kaniyang kultura, kasanayan, at higit sa lahat relihiyon, sa kaniyang mga nasasakupang tao. Ang propetikong tugon ng obispo ay naging bahagi ng salaysay ng pag-akyat ng España sa kapangyarihan at katanyagang pandaigdigang sa ika-16 siglo, na pangunahing iniuugnay sa siglang lingguwistiko ng Kastila. Sa pangingibabaw sa iba pang kultura at wika ng peninsula at imperyo, nagkamit din ito ng kapaki-pakinabang na posisyon, una bilang wika ng korte at burokrasya, at kinalaunan, ng mga manlalayag at kolonyal na administrador.²

Naipaalala marahil ng mga puna ng obispo sa Reyna ang kritikal na gampanin ng wika sa pagbubuklod sa España bilang isa ngang kaharian. Bago ang pagsibol ng España bilang isang imperyo, kinaharap ng mga monarkong Katoliko ang suliranin ng pag-iisa sa magkakaibang kultura at wika ng kaharian sa pamamagitan ng Kastila, partikular na sa mga rehiyong pangunahing wika ang Arabiko at Basque.³ Napagtanto samakatwid ng kapwa monarkong Español at Portuguese ang pangangailangan para sa mga tagapamagitan pangwika at pangkultura upang maisakatuparan ang maraming gawain sa pagpapalawig ng mga kahariang ito, na natugunan sa pamamagitan ng isang pangkat ng mga tagapagsaling kilala sa rehiyong Iberiko bilang *alfaunque* na unang inupahan para sa pakikipag-ugnayan sa loob mga hukbong kinabibilangan ng mga sundalo mula sa sari-saring lugar at kultura, at para din sa pakikipag-uganayan sa labas nito, partikular na sa mga kalaban (Mullender 37). Mula sa mga *alfaunque* na ito yumabong ang kinalaunang magiging bahagi ng kasaysayan ng pananakop na Español, ang *lengua* (o binaybay na *lingoa* sa Portuguese), isang tagapagpakahulugan o tagasalin.

Pinakahulugan ng *Tesoro de la Lengua Castellana o Español*, isa sa pinakamatandang diksiyonaryong Español na inilathala noong 1611, at binuo ni Sebastian Cobarrubias Orozo, isang dating Hudyo na pinagbagong-loob na Kristiyano at kinalaunang nakilala rin bilang Kapelyan ni Philip II, Kanon ng Simbahan ng Cuenca, at Tagapayo ng Banal na Ingkisisyon, ang *lengua* ay “isang tagapagpakahulugan na gumagamit ng isang wika kasabay ng isa pa, na namamagitan sa pagitan ng dalawang wika” (“el interprete que declara una lengua con otra, interviniendo entre dos de diferentes lenguajes”) (Orozco 521). Ang gawain ng isang *lengua*, na nangangahulugan ding “wika” sa Español, tulad na rin ng nakinita ni Talavera, ay “parating pagsama sa imperyo, parating pagsisimula, pagtubo, at pagyabong nang kasama ito.” Ayon na rin kay Claire Gilbert sa kaniyang pag-aaral sa naging gampanin ng mga tagasaling Arabiko sa maagang modernong España, “nakapailalim ang pagsasalin sa pagpapalago ng administratibong imperyo ng España, mula sa mga polisiyang mapagpalawig nina Ferdinand at Isabella (c. 1474-1505) hanggang sa pagtatapos ng edad Habsburg” (“translation underpinned the elaboration of Spain’s administrative empire from the expansionist policies of Ferdinand and Isabella (c. 1474-1505) through the end of the Habsburg era”) (“Introduction”). Sa pamamagitan ng mga *lengua*, ang Kastila, bilang wika ng imperyo, ay naipalaganap sa iba’t ibang bahagi ng daigdig, at nagsilbing tagapagbuklod ng mga nasakop na nagmula rin sa sari-saring kultura at wika.

² Isang mainam na pag-aaral na isinaalang-alang ang gampanin ng wika sa pagpapalawak ng imperyong Español ang kay Kamen. Higit na nauugnay dito ang unang dalawang kabanata ng kaniyang libro.

³ Para sa mga usaping pangwika na nauugnay sa mga Basque, tingnan kay Kurlansky.

Sa kabila ng kahalagahan ng mga lengua sa pagpapalawak ng imperyo, naging mapaglaro din ang kasaysayan ng kanilang pag-usbong. Idiniin ng kilalang Portuguese na historyador na si Dejanirah Couto, sa kaniyang pag-aaral ng mga lengua sa Portugal sa Edad ng Eksplorasyon, ang abang pinagmulan nitong mga bilingguwal na tagapamagitan, bilang nabibilang sila sa itinuturing ng mga mamamayan ng lipunang Iberiko na hindi mahahalaga, kundi man mga latak na nga ng lipunan, sapagkat marami sa kanila ay mga nadakip o naging alipin, mga dating renegado, mga Hudyo at bagong Kristiyano, mga nakikipagsapalaran, at maging mga bilango. Bagamat ang gayong tungkulin ay maaaring gampanan ng isang katutubong Español o Portuguese na nakagagamit ng wikang iba pa sa Español o Portuguese buhat na rin sa kanilang edukasyon, paglalakbay bilang mangangalakal o sundalong mersenaryo, o maging representatibo ng kaharian, na lahat ay pawang indikasyon ng kanilang kahalagahan sa lipunan, ang stigma na nauugnay sa mismong gawain ang pumigil sa mga Iberikong ito mula sa paglilingkod bilang mga lengua na itinuring nga bilang disposisyong hindi tugma sa kanilang antas panlipunan. Sa mga sumunod na dekada, habang dumarami ang mga nakatagpong tao ng mga Kastila sa kanilang pagtawid sa mga karagatan, higit na naging mariin ang pagiging proyektong imperyal ng komunikasyon, bilang kapwa isang seryosong hamon subalit kinakailangang instrumento para sa pagpapalawig ng imperyo.

Bagamat naganap itong mga panghihimasok na imperyalista sa isang madugong klima, kung saan pangunahing nakaginhawa ang kagyat na pagpapasakop na lamang, ang panunupil ay hindi basta napagkakasunduan sa isang mapangumbinsing diyologo, subalit higit na malimit na nangyayari sa pamamagitan ng mapuwersang imposisyon. Ito marahil ang dahilan kung bakit sa mga unang taon ng pagpapalawig ng imperyong España, sa kabila ng katiyakan na makatatagpo nga ng mga tao mula sa iba't ibang kultura at wika, hindi bahagi ng naisakodigong polisiya ng imperyo ang pangangailangan para sa mga tagasalin o tagapagpakahulugan, subalit isang bagay na nababatay na lamang sa sariling panukat ng namumuno ng paglalayag. Maging sa ika-14 siglong *Consulado del Mar*, ang pinakamatandang katipunan ng mga regulasyong pandagat ng España, hindi nabanggit ang anumang detalye hinggil sa gampanin ng isang lengua sa mga ulat paglalayag.⁴ Ang pinakamaagang pagtukoy sa tungkulin ng isang tagasalin sa naisakodigong konstitusyong imperyal, ang *Recopilacion de Leyes de los Reinos de las Indias*, ay nasa kataas-taasang utos pa ni Charles V noong 1529, na inilabas sampung taon matapos naglayag ang ekspedisyon ni Magellan. Bilang isang posisyong burukratiko, nilikha lamang ang posisyon ng lengua para sa mga nasupil na teritoryong nasa ilalim na ng rehimeng kolonyal, partikular na bilang bahagi ng pagpapatupad ng hustisya sa mga iyon (“Don Felipe Segundo”).⁵

Subalit para sa mga namuno sa mga naunang ekspedisyon, anupaman ang mga bentaheng politikal o imperyalista ng pakikipag-ugnayang pantao, nakita na nila ang pangangailangan para sa isang sistema ng pakikipagtalastasang pasalita, maliban pa sa wikang pakumpas, para makapag-ugnayan sa mga kakaibang taong nakakatagpo nila. Hanggang sa kasalukuyan, ang pinakamatanda pa ring pagbanggit sa isang lengua ay sa ekspedisyong pinangunahan ni Christopher Columbus. Habang ang kaniyang

4 Maging sa mga unang bahagi ng ika-17 siglong España, ang mga terminong *interpreter* at *traducion* ay hindi gaanong nagkakaiba ng mga kahulugan, kung kayâ sa sanaysay na ito, ang mga salitang *pagsasalin* at *pagpapakahulugan* ay ginagamit din nang halinhanan (tingnan kay Orozco 51, 506). Matatagpuan ang mga detalye ng *Consulado del Mar* kay de Montpalau.

5 Makikita ang seksiyon ng probisyon o ordenansang ito sa ilalim ng pamagat na “De los *interpretes*.”

bastardong anak na si Diego Colon ang itinalaga bilang tagasalin, isinama ni Columbus bilang kaniyang tripulante ang isang Arabo upang makipag-ugnayan sa mga tao mula silangan na inaasahan niyang makatagpo nila saanman sila dadaong. Alinsunod na rin sa nakita niyang pangangailangan para sa mga tagasalin, isinama ni Columbus sa kaniyang paglalayag pabalik ng España ang ilang katutubong Indian hindi lamang para itanghal sila sa korte bilang mga patunay ng kaniyang tagumpay subalit upang mapabinyagan din sila at maturuan ng wikang Español nang makapanilbihan din bilang mga tagasalin sa mga ekspedisyon sa hinaharap. Sa paghahanda para sa kaniyang pangarap na marating ang India at Asya, sinanay rin ni Columbus maging ang isang nadakip na Indiano, na kaniyang bininyagan bilang Juan Repez (Fernandez-Armesto 112). Inangkop ang parehong polisiya ng mga sumunod na manlalayag, kasama na si Ferdinand Magellan.

May ilang kontemporaryong iskolar, gayunpaman, na idiniriing ang mga lengua sa panahon ni Magellan ay hindi lamang nagsilbing tagapamagitan pangwika at pangkultura, kundi nagsagawa rin ng mga higit na komprehensibong gawain bilang tuwirang impormante ng ekspedisyon. Ang salitang *lengua*, ayon sa kanila, ay hindi lamang katumbas para sa isang tagapagpakahulugan, kundi “isang kasingkahulugan ng impormasyon o tagakalakal nga ng impormasyon” (“a synonym of information or indeed the purveyor of information”), na dahil na rin sa kanilang mga kakayahang pangwika at pangkultura ay nakapagpanagap din sa kanila bilang mga tagapagpakahulugan sa ilang pagkakataon, kung kailan ang pakikipag-ugnayan sa pagitan ng dalawang magkaibang pangkat lingguwistiko ay kinailangan (Mullender 39).

Pagsasalin at Hegemoniyang Lingguwistiko

Ang pagkakatatuklas ni Columbus sa America ang nagbukas sa España ng higit na malawak na teritoryong pinaninirahan ng nakabibiglang dami ng mga katutubong may *kaniya-kaniyang* kultura at wika, at samakatwid nagbukas din ng higit na pagkakataon para sa pananakop. Gayunman isang tao ang hindi nakuntento sa pawang pagtutulak sa mga kilalang hangganan ng Nuevo Mundo, subalit marubdob na pinangarap din maging ang pag-abot sa pinakahangganan nito sa kabilang dako ng daigdig. Kilala sa Portuguese bilang Fernao Magalhaes, makikilala siya sa kasaysayan bilang si Ferdinand Magellan, na ang maalamat na buhay at tagumpay ay parating matatali sa isang lengua.

Noong 1517, humarap si Magellan sa mga tagapayo ng hari upang ilatag sa kanila ang kaniyang panukalang maglayag pakanluran upang marating ang Spice Islands, at upang pagtibayin ang panukalang ito, dinala ni Magellan, kasama ang iba pa, ang dalawang batang alipin na Asyano. Inilarawan ng historyador ng ika-16 siglong Basque na si Estevan de Garibay ang mga ito bilang “isang alipin mula Zamatra, na nakauunawa sa maraming wika ng lupaing iyon, at isa pa niyang alipin sa Malacca” (“a slave from Zamatra, who understand many languages of that land, and a slave he had in Malacca”) (Garibay 917). Sa kaniya namang *Anales de Aragon*, inilarawan ni Leonardo Argensola ang aliping ito bilang “isang babae mula Sumatra na nakauunawa ng iba’t ibang wika ng Indies” (“dezian una esclava natural de Sumatra que hablava diversas lenguas de la India”) (135). Sa *Testamento* naman ni Magellan, na nilagdaan noong ika-24 ng Agosto 1519, na marahil isinulat niya ilang linggo bago naglayag ang kaniyang ekspedisyon, nabigyan ng higit na personal na impormasyon ang aliping tinukoy na si Enrique, na sinasabing “isang katutubo ng siyudad ng Malacca, humigit-kumulang dalawampu’t anim na taon, may maitim na balat, at isang

nadakip na alipin” (“a native of the city of Malacca, twenty six years old more or less, of dark complexion and a captive slave”) (Doc. Num. 79, 318).

Ang pag-iingat sa mga aliping tulad ni Enrique na nadakip sa digmaan ay bahagi ng malaong kasanayang Europeo. Sa ika-15 siglo, sa kabila ng tindig ng Simbahang Katoliko laban sa pang-aalipin, nanatili pa rin na mayabong ang nasabing kalakalan. Bilang tangkang tumugon sa pagtutol ng Simbahan, ipinasa ng mga Katolikong monarko, sina Ferdinand at Isabela, ang isang utos na nag-aatas na dapat pakawalan ang lahat ng mga alipin na matapos mabinyagan. Gayunpaman, ang utos na ito ay nalalabag nang walang anumang karampatang kaparusahan, at ang teoryang hindi maaaring maging alipin ang mga Kristiyano ay hindi rin naman tunay na tama sapagkat naipakita maging ng mga tala ng Simbahan na nanatiling alipin maging ang mga tumanggap sa pagbibinyag, naipakasal sa simbahan, at mga nailibing nang napamisahan ng kanilang mga amo. Para naman sa mga nadakip na Muslim mula sa digmaan, tulad sa kaso ni Enrique, ang pagbabagong-loob ay hindi awtomatikong nakapagpalaya sa kanila mula sa pagkaalipin.⁶

Bilang isang mahalagang bagay na nadambong mula sa pagkakasakop ng Portuguese sa maalamat na siyudad ng Malacca noong 1510, maaaring nahuli o nabili ni Magellan si Enrique. Ang aliping ito ay kinalaunan ding dinala sa Lisbon kung saan siya bininyagan bilang Kristiyano at binigyan nga ng pangalang Enrique. Marahil kagyat na nakita ni Magellan ang halaga ni Enrique sa kaniyang mga binabalak, na naisakatuparan naman nang pinahintulutan ni Charles ang kaniyang panukalang eksplorasyon ng Spice Islands. Partikular itong inilarawan ni Magellan sa kaniyang *Memorial* para sa hari, na ibinigay ilang buwan bago maglayag ang kanilang ekspedisyong:

May limang pulo ang Maluco, ang tatlo sa mga ito ay higit na malayo sa ikalawang guhit ng demarkasyon, na tumatakbo mula hilaga patimog sa dalawa't kalahating grado ng longitud, at ang isla sa pagitan (*en medio*) ay nasa ibaba ng ekwador. Ang dalawa pang pulong katulad sa unang dalawa ay nasa hilaga-timog at ikaapat na grado pasilangan ng ikalawang guhit, na nangangahulugang dalawang grado sa timog ng ekwador. (Navarette 113-115)

Bilang katutubo ng lugar na ito, naging mahalaga si Enrique para kay Magellan bilang isang lengua sa wikang Malay at isang gabay sa tumpok ng mga pulo sa Moluccas o Especeria, bilang siya ay, ayon muli kay Argensola, “isang aliping Moluccan, eksperto sa mga dagat at kaharian ng silangan” (“y a un esclavo Maluco diestro en los mares y en los reynos de aquel oriente”) (Argensola 135). Noong Setyembre 1519, isang kagila-gilalas na ekspedisyong kilala sa mga opisyal na tala bilang Armada de Maluco, ang pumalaot mula sa daungan ng San Lucar de Barrameda sa España upang simulan ang paglalakbay na tatawirin ang mga karagatan para sa Especeria.

Binubuo ng limang barko o caravels na lulan ang mga probisyong tatagal ng dalawang taon, tinauhan ito ng mahigit 235 tripulanteng multi-Europeo at galing sa iba't iba ring etno-lingguwistikong pinagmulan, Bagamat karamihan sa kanila ay nakagagamit ng batayang Español. Ang kakatwang liberal na patakaran ng España upang mapahintulutan ang malaking bilang ng mga di-Iberikong tripulante mula sa iba't ibang lugar at kultura ay wari nakapagtuturo sa intensiyon ni Charles upang langkapan ang ekspedisyong malawas na saklaw ng mga wika na makatutugon sa mga pangangailangang pangwika rin

⁶ Para sa isang interesante at malalimang pagtalakay sa mga alipin sa ika-16 siglong España, tingnan ang ikaapat na kabanata ng libro mula kay Pike.

sa kanilang magiging pakikipagsapalaran. Hinggil naman sa kanilang nilalayong puntahan, ipinabalikat ni Magellan ang kaniyang tiwala kay Enrique, na nagtataglay hindi lamang ng kaalamang heograpiko subalit maging ng kakayahang pangwika na hindi matatawaran sa kanilang inaasahan na kinalaunang pakikipagtagpo sa mga katutubo ng teritoryong kanilang nilalayon na daungan (tingnan kay Gerona).

Dahil na rin sa mga komentaryong teolohikal at moral ng mga humanistang Español, tulad ng Dominikanong si Bartolome de las Casas, laban sa mga pang-aabusong naganap sa mga naunang pananakop sa America, naglayag ang ekspedisyong Magellan nang may partikular na utos mula sa hari upang sagarin ang dulong diplomatiko sa pakikitungo sa mga katutubo sa kanilang pupuntahan. Isang dokumento real noong ika-8 ng Mayo 1519, mahigit limang buwan bago ang pag-alis ng ekspedisyon, na naglalaman ng pitumpu't apat na panuto para kay Magellan na partikular na nakatuon sa mga tripulante ng ekspedisyon at mga katutubong lipunan, ang mariing nag-uutos sa kaniya na: "Mula sa kargong dala ng ekspedisyon, dapat mong ilaan sa hari o Diyos ng lupain ang kung anuman bilang isang tanda ng pakikipagkaibigan..."⁷

Hindi lamang idiniin ni Charles ang diplomasya sa pagkakaloob, subalit maging sa palakaibigang pakikipag-ugnayan, sa pagbibilin na rin niya sa kapitan na magtalaga ng isang kinatawagang makikipag-usap sa mga katutubo—ang kahalagahan samakatwid ng lengua:

Sa lahat ng lupaing matutuklasan niyo, tiyaking may mga lengua na makikipag-ugnayan sa mga bahaging iyon kung maaari. Dapat silang mapakisamahan nang maayos, at ang mga sasama sa inyo ay dapat ding mabihisan nang disente, at kung may mga bahagi namang mangangailangan, magpadala ng mga kinatawagang makapagtatag ng ugnayan... (Navarette 140)

Subalit tulad sa Europa, marahil malay si Charles sa gampanin ng lengua sa mga panlililo ng politika ng imperyo, sapagkat pinayuhan niya rin si Magellan na magkaroon ng tagong operasyong pang-espiya:

Magpadala ka rin ng ilan sa kanilang nabihisan nang maayos at magdala ng ilang kaloob upang mapahintulutan silang makita ang iba pang bahagi ng mga lupain, dapat din nilang maipakita ang mga kalakal na dala niyo upang maipabatid sa kanilang naroon kayo upang makipagkalakalan... (Navarette 140)

Sa pagsasaalang-alang sa mga uring panlipunang kanilang pinagmulan (bilang dating alipin, negasadalang, apostata, at iba pa), ang mga lengua ay karaniwang pinagdududahan, at dahil na rin sa kanilang posibleng pagiging kasangkapan na ng *outró lado* o kabilang panig, pinagtuunan ng mga awtoridad ng España hindi lamang ang galing sa pakikipagtalastasan ng mga lengua kundi pati na rin ang kanilang pag-uugali. Ang ganitong tuon sa ugali ng mga lengua, partikular na sa kanilang katapatan, ay nanatiling mahalagang salalayan sa kanilang pagpili ng lengua higit pa para sa mga napagtibay nang kolonya, tulad na rin ng paalala sa *Recopilacion*: "Malubha ang mga pinsala at abala na maibubunga ng mga tagasalin ng katutubong wika na maaaring hindi tapat, Kristiyano, at mabuting-loob, na mga sukdulang pangangailangan, sapagkat sila ay mga instrumento upang makamit ang katarungan, mapamahalaan ang mga katutubo, at malunasan ang mga hinaing."⁸ Sa

⁷ Ito ang ikawalo sa pitumpu't apat na panutong iniatas ni Charles V kay Magellan at Rui Faleiro (Navarette 130-150).

⁸ Ito ang utos na iniatas ni Philip II noong ika-10 ng Mayo, 1583, na isinama sa katipunan ng mga batas ng imperyo. Tingnan sa *Recopilacion de Leyes...*, Ley I, Libro II, Titulo XXIX.

ganitong mga pagsaalang-alang nakita ni Ferdinand Magellan ang mainam na instrumento para sa nasabing layon—ang kaniyang pinagkakatiwalaang alipin na si Enrique.

Bilang kapitan-heneral ng Armada, si Magellan din ang kapitan ng *Trinidad* kung saan isa ring tripulante si Enrique, na kilala bilang isang “naninilbihan at tagasalin ng kapitan” (“criado y lengua del capitan”).⁹ Sa pagbabago ng estado ni Enrique mula sa labis na kahiya-hiyang *esclavo* tungong sa wari kapamilya nang klasipikasyon ng *criado*, nahihinuha ang personal na pagsisikap ni Magellan upang maiangat ang antas panlipunan ni Enrique. At Bagamat may iba pang criado si Magellan, higit na naging kagalang-galang si Enrique dahil na rin sa kaniyang pagkakatalaga bilang lengua, na nagbibigay sa kaniya ng opisyal na pag-uuri bilang tripulante nga ng ekspedisyon, sa halip ng pagiging pawang naninilbihan.

Tulad sa alinmang kahariang Iberiko, ang pagkakatalaga kay Enrique bilang isang lengua ay marahil nakapukaw ng inggit, kundi man pagdududa, sa mga tripulanteng Español. Dahil na rin sa kaniyang mababang lagay sa lipunan, ang pagkakatalagang ito kay Enrique, tulad na rin ng idiniin ni Couto, ay nagbigay sa kaniya ng pagkakataon upang mapasama sa mga kagalang-galang na mga pangkat, at makaangat pa sa mas matataas na antas ng lipunan sapagkat siya rin ang nakikitungo sa mga awtoridad, at sa gayon nakatatanggap ng pribilehiyong makibahagi sa mga lihim na politikal at militar. Higit pang mahalaga ang kapangyarihan ng tagasalin na kontrolin ang pakikipag-ugnayan, na tahimik na nakapagluklok sa kaniya maging sa itaas pa ng mga Español na *hidalgo* at iba pang itinalagang nakatataas sa ekspedisyon, na nakapagparamdam sa kanila ng higit na kababaan, sa kanilang pangangailangan na ganap na umasa sa kaniya at sa kaniyang mga iniwiwika sa kaniyang mga katapat sa mga sandali ng pakikipagdiyologo. Sa ilang pagkakataon, nakapagsasanhi rin ito ng pagdududa sa kaniyang pagkalilo, sapagkat “kontaminado na ng kabilang panig” (“contaminated by the other side”) (Couto 2), bilang nagsasalita nga siya sa isang wikang tanging siya rin lamang ang nakauunawa.

Bukod sa pagtitiwala at marahil pagkagiliw ni Magellan, tiniyak din ng nasabing amo na makatatanggap si Enrique ng disenteng kabayaran, na higit pa kaysa karaniwang natatanggap ng mga espesyalista. Tinalagaan ng buwanang sahod na 1,500 maravedi, nakatatanggap ang lengua ng higit pang mataas na kabayaran kaysa *capellan* o naordinang pari, na nakatatanggap lamang ng 1,200 maravedi. Ang sahod na ito ang higit na nakapagluklok sa kaniya sa tabi ng mga gumagawa ng mga gawaing pandalubhasa sa ekspedisyon, tulad na lang ng *maestre* o tagapamahala ng barko (3,000 maravedi), siruhano (2,083 maravedi), *calafate* o tagapikipik, at *carpintero* (kapwa 1,875 maravedi o 5 ducado), at mga *lombardero* o tumatao sa mga artileryo, at *tonelero* o tagagawa ng mga bariles (tingnan kay Chacon 230). Mahihinuha lamang dito na ang gawain ng lengua ay pinahalagahan samakatwid bilang isang natatanging kasanayan.

⁹ Maliban kay Enrique, may isa pang alipin si Magellan na nagngangalang Jorge Morisco. Subalit maliban sa aliping ito, may iba pa siyang criado tulad nina Cristobal Rabelo, Juan Colin, isang lalaking kinilala lamang bilang Fernando, Nuno, Diego (Jimenez), at Francisco Mezquita. Tingnan kay Chacon (228-229).

Pagsasalin at Pagsasanib ng mga Kultural na Abot-Tanaw

Minsang sinabi ng kilalang pilosopong Aleman na si Hans Georg Gadamer: “Lahat ng pag-unawa ay pagpapakahulugan,” na nagmumungkahing ang pagtatagpo ng mga tao mula sa dalawang magkaibang kultura ay hindi lamang isang sandaling hermeneutiko, kundi isa ring transaksiyong linguistiko, sapagkat ang mga idea, gaanuman ka-unibersal at abstrako ang mga ito, ay naipararating at nasasabi sa mga nalilirip na anyo ng mga senyas at tunog (Descombes 256). Ganito tumindig si Enrique sa harap ng bumubukadkad noong kasaysayan ng Pilipinas, sa kaniyang pamamagitan sa pagsasanib ng dalawang abot-tanaw.

Naganap ang pinakaunang pagkakataon ng gayong pagtatagpo noong ika-28 ng Marso 1521, mahigit sampung araw matapos nilang makita ang unang anyong lupa ng Pilipinas, ang lungos na ngayon ay Guiuan, Samar. Habang nakadaong sila sa isang maliit na pulo, nilapitan ang ekspedisyong mga katutubo sa isang bangka at doon nangyari ang unang pakikipagpalitang lingguwistiko, ayon na rin sa inilarawan ng kronista ng ekspedisyong na si Antonio Pigafetta: “Pagkatapos, ang isang alipin ng kapitan, na mula sa Sumatra, na tinatawag ding Traprobana ay kumausap mula sa malayo sa mga taong ito, na nakaunawa sa kaniyang pakikipangusap...” (“Then a slave of the captain’s, who was from Sumatra, otherwise named Traprobana spoke from afar to these people, who understood his talk...” (Pigafetta-Stanley 76).¹⁰ Kung “nauunawaan” ng mga katutubo ang kaniyang pakikipangusap, ano kung gayon ang wikang ginamit ni Enrique? Ang tagpong ito ang nagbukas sa isa sa pinakamalaong kontrobersiya sa kasaysayan ng Pilipinas, sapagkat pumupukaw ito ng napakaraming tanong at nagbuhat ng napakarami ring haka-haka.

Batay na rin sa pagpapatunay mismo ni Magellan na nagmula si Enrique sa Malacca—o Sumatra, kung ayon naman sa kaniyang mga kontemporanyo—maipagpapalagay na nagwika siya sa isang partikular na anyo ng Malay na Malaccan o maging Sumatran. Sa talambuhay ng isang tripulante na si Gines de Mafra, na isinulat nang mahigit dalawampung taon matapos ang nasabing tagpo, inalala niya kung paanong “inutusan [ni Magellan] ang isang lalaking tinatawag na Heredia na isang kawani ng barko upang bumaba sa lupa kasama ang isang Indiong binili nila, na sinasabi nilang isang lengua sapagkat nakapagsasalita ng Malay, ang karaniwang wika sa mga bahaging iyon” (de Mafra). Bagamat hindi tinukoy ni de Mafra ang tagasaling ito, tiyak na itinuturo ng salaysay si Enrique na, sa katunayan, ayon na rin sa ibang sanggunian, ay binili sa Malacca. Hindi nito tuwirang pinasusubalian ang pahayag ni Magellan na si Enrique ay isang nadakip na alipin, sapagkat maaari nga siyang nadakip sa isang digmaan subalit kinalaunang ipinagbili.

Dahil na rin sa naging kakayahan niyang makipag-usap sa mga katutubong tumanggap sa kanila, naging labis na palagay ang loob ni Enrique na, ayon muli kay de Mafra, “matapos ang mabuting pagtanggap sa kaniya ng mga katutubo, ay nalasing siya.” Anupaman ang baryasyon ng wikang Malay ang kaniyang naiwika—kung Sumatran man o maging Malaccan na, ayon na rin kay William Marsend, isang Britong iskolar at pilologo mula huling bahagi ng ika-18 siglo—ang pagkakaiba sa mga ito ay hindi rin ganoong lubos na mahalaga. Tulad na rin ng sinasabi ni Marsend:

¹⁰ Para naman sa Heswitang iskolar mula huling bahagi ng ika-19 siglo na si Pablo Pastells, higit namang kategorikal ang pagtukoy kay Enrique bilang gumagamit ng wikang Malay, na sinasabing “perpektong nauunawaan” ng mga katutubo (“por medio del interprete malayo, esclavo de Magallanes, llamado Enrique, se entendieron perfectamente...” (Pastells 91).

Ang pinakapuro, o pinakanatatanging Malay ay sinasabing, at nang may wari katwiran, niwiwika sa Malacca. Naiiba ito mula sa diyalektong pangunahing ginagamit sa Sumatra sa paraang dito, ang mga salita, sa huli, na tinatapos sa “O,” ay, sa mga anyo, pinatutunog bilang nagtatapos sa “A.” Samakatwid, binibigkas nila ang *lada* (“paminta”) sa halip na *lado*. Ang mga salitang nagtatapos sa “K” sa panulat ay, sa Sumatra, palaging pinalalambot sa pagsasalita, sa pamamagitan ng pag-aalis dito.

(The purest, or most esteemed Malay is said, and with great appearance of reason, to be spoken at Malacca. It differs from the dialect used in Sumatra chiefly in this, that words, in the latter, made to terminate in “O”, are, in the forms, sounded as ending in “A.” Thus they pronounce *lada* (pep-per) instead of *lado*. Those words which end with a “K” in writing are, on Sumatra, always softened in speaking, by omitting it.) (Marsden 161).

Gayunpaman, ang posibilidad ng isang taong nagsasalita sa Malay at gayong nauunawaan ng isang Bisaya ay malabong mangyari, batay na rin sa pansin ni Fray Rodrigo Aganduru Moriz, sa kaniyang malaong karanasan ng pakikihalubilo sa mga katutubo ng Visayas at ng Moluccas sa bandang hulihan ng ika-16 siglo. Ayon sa kaniya:

Ang ilang mula sa Malacca ay maaaring maalam sa wikang Malay, na karaniwan mula Malacca hanggang Moluccas, subalit ang wika ng Sugbu ay walang kaugnayan, at hindi rin masasabing nauunawaan ng isa ang isa pa, isang katotohanang nalaman ko mula sa mga Malay kung saan ako kasalukuyang sumusulat, hinihiling din sa sariling nakakaalam sana ako ng mga wika ng Pilipinas nang maunawaan sila, at nakikita ko ito tulad ng wikang Basque at ng Kastila na kung mayroon man sa dalawang wikang ito na magkakatulad na mga salita, kakaunti lamang ang mga ito upang tunay na maunawaan ang nasabing wika. Ganito rin ang katotohanan sa mga wikang tinutukoy ko dito, na may kakaunting magkatulad na salita sa mga ito, at mahihinuhang sa mga wikang ito, nanatili ang mga ito na magkaiba at hindi magkakaunawaan. (de Aganduru Moriz 46)

Kung ganap na iba ang Malay mula Bisaya at samakatwid hindi mauunawaan, paano kung gayon maipaliliwanag ang obserbasyon ni Pigafetta na nauunawaan si Enrique ng kaniyang mga katutubong kausap? Isa sa pinakaposisibleng sagot ay si Enrique, sa kabila ng pagiging isang Malaccan o Sumatran, ay nakapagsasalita ng Bisaya. Ito, sa katunayan, ang teoryang panukala ng maraming manunulat na Filipino, ang ilan sa kanila kilala sa larangan ng kasaysayan. Subalit ang teoryang ito ay higit na binanat upang arin ding si Enrique bilang hindi lamang nakapagsasalita ng Bisaya kundi isa rin ngang Bisaya, na mula sa Cebu o Butuan.¹¹

Batay sa lahat ng ebidensiyang pangkasaysayan na mayroon sa ngayon, gumamit si Enrique ng wikang Malay at ganap itong naunawaan ng kaniyang ilang tagapakinig na Bisaya. Ito ang inihayag sa pagdating ng ekspedisyong sa daungan ng Cebu noong ika-7 ng Abril 1521, ayon na rin sa pagkakatala dito ni Pigafetta: “Ipinadala ng kapitan ang isang binatang kaniyang pinalaki, kasama ang tagasalin, sa hari nitong pulo ng Cebu” (“The captain sent a young man whom he had brought up, with the interpreter to the king

¹¹ Ang salaysay na nagmula si Enrique sa Cebu o sa Butuan ay nakatagpo ng ilang suhag akademiko sa isang artikulong nailathala sa *Philippine Free Press* noong 1980. Isinulat ng kilalang historyador at manunulat na Filipino na si Carlos Quirino ang nasabing kontrolersiyal na artikulo, na pinamagatang “The First Man Around the World was a Filipino.” Idiniin sa artikulong ito na si Enrique ay isang Filipino na lumipat sa Cebu mula Malacca o isang aliping ipinagbili sa Malacca.

of this island of Cebu”) (Pigafetta-Stanley 84). Ang binatang ito na kaniyang “pinalaki” ay si Cristobal Rabelo, na pinaghihinalaan ng ilang tagapagtala ng kasaysayan bilang bastardong anak ni Magellan, at ang tagasalin, si Enrique. Ang mga dayuhang bisitang ito ay sinalubong ng datu, si Humabon, kasama ang isang mangangalakal na inilarawan ni Pigafetta bilang isang Muslim.

Bagamat hindi bahagi ng ekspedisyon, isa pang tagapagtala, si Maximilianus Transylvanus, ang nakakalap ng impormasyon mula sa pakikipanayam sa mga nakabalik na tripulante, at nagdiing ang mangangalakal na ito ay nakaunawa ng wikang Malay. Tinukoy siya ni Transylvanus nang binanggit din niya si Enrique bilang nakinabang mula sa “tulong ng isa sa mga tagapulo ng Subuth bilang tagasalin, na nakauunawa sa wika ng Moluccas...” (de Oviedo 10). Nangangahulugan itong may isa mula sa Cebu, na ipinahihiwatig bilang ito ngang mangangalakal na Muslim, ang nakauunawa ng Malay, at samakatwid nanulay sa pagitan ng mga wikang sangkot bilang tagasalin. Maaari ding ang nasabing Muslim ay nakagagamit ng ilang wikang Asyano, batay na rin sa pagkakabanggit sa kaniya ng isa pang tagapagtala mula ika-16 siglo, si Francisco Lopez de Gomara, bilang “siya ring pumaparito’t pumaparoon ng Calicut” (“que yva, y venia a Calicut”) (de Gomara 122). Kinalaunan, ang Muslim na ito ay isa rin sa mga unang miyembro ng tahanan ni Humabon na nabinyagan at binigyan ng pangalang Kristiyano na Christoval.

Malinaw na pamilyar ang mga Bisaya sa mga tagasalin, maging sa pinakaunang bokabularyong Bisaya noong ika-17 siglo na inakda ng misyonerong Agustino sa nasabing rehiyon, si Fray Alonso de Mentrída: ang *Diccionario de la Lengua Bisaya Hiligueina y Haraya de la Isla de Panay* na nakumpleto noong 1637. Isang tunay na lingguwistikong sisidlan ng kultura bago ang pananakop, nilalaman ng bokabularyong ito ang mga terminong kaugnay sa mga pagpapalitang lingguwistiko, tulad ng *darubhasa*, na lokal na termino para sa Español na “interpretar, interprete” (de Mentrída 90). Ang mga darubhasang ito ay hindi parating katutubo ng lokalidad, subalit maaaring mga dayuhang natutuhan ang mga wikang lokal at naging mga tagasalin para sa mga datu, tulad nitong mangangalakal na Muslim na tumulong kay Humabon.

Ang ganitong kongklusyon na isang mangangalakal ang nakagagamit ng Malay ay pasaling na nabanggit sa paglalarawan ni Pigafetta sa puna ni Humabon, na tinugunan naman ng mangangalakal “sa hari sa kaniyang sarili ring wika.” Isang pahiwatig kung “kaninong wika” at “anong wika” ang tinututukoy dito ay nailahad din ni Pigafetta nang naitala niya ang tatlong salitang may kakatwang tunog na binigkas ng mangangalakal: “cata, raya, chita,” na inunawa ni Pigafetta sa pagsasalin dito bilang “Kumilos nang maayos, datu” (“Look well, oh king”) (Pigafetta-Stanley 85). Bagamat hindi na naitala sa orihinal ang nalalabing bahagi ng pahayag, nagbigay si Pigafetta ng kaniyang sariling pakahulugan: “Ano ang iyong gagawin, dahil ang mga taong ito ang sumakop sa Calicut, Malacca, at malaking bahagi ng India; kung patutuluyin at ituturing ninyo sila nang maayos, matatagpuan niyo ang inyong sarili sa higit na mabuting kalagayan, at kung hindi, magiging higit na masaklap ang mga bagay para sa inyo, tulad ng kanilang ginawa sa Calicut at Malacca” (“what you will do, for these people are of those who have conquered Calicut, Malacca, and all greater India; if you entertain them well and treat them well you will find yourself the better for it, and if ill, it will be much the worse for you, as they have done at Calicut and Malacca”) (85). Ang saling ito ay marahil mula kay Enrique na, ayon kay Pigafetta, “nakauunawa sa lahat ng diskursong ito.” Kung noong una, si Enrique ay nakapagsasalita sa at naunawaan ng mga katutubo ng Samar; sa Cebu, ang pakikipangusap

naman ng mangangalakal ang naunawaan nitong tagasalin ng ekspedisyon. Ito ang nakapagbibigay ng kongklusyong si Enrique at ang mangangalakal ay gumagamit ng iisang wikang kapwa nila nauunawaan, ang Malay.

Ilang modernong historyador, tulad ni Martin Noone, na sumusubok na umunawa sa mga nasabing salita ng mangangalakal ang nagtangkang magbigay ng sariling salin ng mga ito sa Tagalog, tulad ng “Ikapamatay kita.” Isa sa kagyat na suliranin dito ay nilikha ang nasabing salin nang hindi tinutukoy ang bokabularyong lingguwistiko mula sa kung saan nabibilang ang mga salita. Sa masinsing pagsipat hindi lamang sa mga unang bokabularyong Bisaya kundi maging ng iba pang wika sa Pilipinas, maliban sa *chita o kita*, ang dalawang nalalabing salita ay hindi natagpuan na may anumang terminong katunog o maaaring katumbas ding lohikal, maliban sa bokabularyong Malay. Ang salitang *cata* ay marahil kaugnay ng *gatar*, na sa Malay ay nangangahulugang “mangingig” (“tremble”), ang *chita o kita* naman ay kumakatawan sa isang panghalip panao na halos katulad ng Tagalog na “tayo” o “ako” (“we,” “us,” “I”) at ang *raya* ay baryante ng *rajah* na nangangahulugang “dakila” (“great”) o “sumira, dumambong, o manloob” (“[to] spoil, plunder or pillage”) (Noone 68; Crawford [1852]). Kung pakahuhulugan ang magkakahalong salitang ito, sa pagpapalagay na Malay nga ang mga ito, bumibigkas samakatwid ang mangangalakal ng isang wikang mauunawaan hindi lamang ng datu ng Cebu kundi pati na ng ibang pulo tulad ng Limasawa. Ano kung gayon ang kahulugan ng *cata raja chita* sa kontekstong ito? Ito marahil ay ginamit ng mangangalakal bilang babala sa datu: “Nanginginig ako, dakilang datu, sila ay manloob sa atin,” isang pangungusap na ang kahulugan ay makatwiran hindi lamang sa kabuoang mensahe subalit maging ng kinalaunang tugon ni Humabon, na mula noon ay sumubok na maging matulungin kina Magellan.

Ang wikang Malay ay hindi lamang ginagamit ng mga lokal na tagasalin, tulad ng nasabing Muslim na mangangalakal, subalit natutuhan din maging ng iba pang mga mangangalakal, lalo na nilang mga nagdadala ng kanilang mga inilalako sa malalayong ibayo. Maraming patunay na pangkasaysayan ang bumabanggit sa mga mangangalakal at, kadalasan, sa mga datu na karaniwang naglalakbay sa iba’t ibang bahagi ng timog-silangang Asya, partikular na sa Moluccas at Malacca, kung saan ang isang kumonidad ng Lucoes, na pinaniniwalaang tumutukoy sa mga tao mula Luzon, ay nakapagtatag na ng kanilang mga merkado. Nagmula ang nasabing impormasyon mula sa Portuguese na burukrata at historyador mula ika-15 siglo na si Tomé Pires:

Ang mga Lucoes ay may layong mahigit sampung araw na paglalayag mula Borneo. Halos lahat sa kanila ay pagano; wala silang hari, subalit pinamumunuan sila ng pangkat ng mga nakatatanda. Matatag silang tao, at bihirang maalala sa Malacca. Hindi hihigit sa dalawa o tatlo ang kanilang mga bangka. Dinadala nila ang kanilang kalakal sa Borneo at mula doon, nakarating sila sa Malacca.

(The Lucoes are about ten days’ sail beyond Borneo. They are nearly all heathen; they have no king, but they are ruled by groups of elders. They are a robust people, little thought of in Malacca. They have two or three junks at the most. They take the merchandise to Borneo and from there they came to Malacca.) (Pires 133 [1944])

Bilang malimit na manlalakbay sa makulay at kosmopolitang lipunan sa Asya noong mga unang bahagi ng ika-16 siglo, ang ilan sa mga Lucoes ay maaaring nakauunawa ng ilan ding mga wika sapagkat, tulad na rin ng naitala ni Pires sa kaniyang aklat, “sa daungan ng

Malacca, madalas na walumpu't apat na wika ang makikitang niwiwika, ang bawat isa sa mga ito ay natatangi, tulad na rin ng napagtibay ng mga naninirahan sa Malacca, at ito ay sa Malacca pa lamang, sapagkat sa kapuluang ito mula sa Singapore at Karimun hanggang sa Moluccas, may apatnapung kilalang wika, sapagkat ang mga pulo ay hindi mabibilang" ("in the port of Malacca very often eighty four languages have been found spoken, every one distinct, as the inhabitants of Malacca affirmed, and this is in Malacca alone, because in the archipelago which begins at Singapore and Karimun up to Moluccas, there are forty known languages, for the islands are countless") (tingnan kay Pires 269 [Vol. 2]).

Hindi kataka-taka kung gayon na si Humabon, na isang makapangyarihang raha sa isang bayang daungan at isang sentro ng kalakalan na malimit puntahan ng mga mangangalakal mula sa iba pang bahagi ng karagatan ng timog-silangang Asya, ay nakaunawa sa mga salitang binigkas ng mangangalakal na Muslim. Ang kakayahan sa iba pang wika ng mga lokal na datu ay naipahiwatig din sa mga pansin ni Pigafetta sa mga unang pakikipagkita sa datu ng Limasawa nang "ang nasabing alipin ay kumausap sa hari, na nakaunawa sa kaniya nang mabuti, sapagkat sa mga bayang ito, maalam sa mas maraming wika ang mga hari kaysa mga karaniwang tao" ("the said slave spoke to the king, who understood him well, because in these countries the kings know more languages than the common people") (Pigafetta-Stanley 229). Ang gayong pagdiriin ay napagtibay rin ni John Crawford, isang orientalistang Scottish mula sa simula ng ika-19 siglo, na isa ring opisyal ng British East Asia Company at ang may-akda ng isa sa pinakaunang diksiyonaryong Malay-Ingles. Ayon sa kaniya, "sa lahat ng mga banyaga, ang tagapamagitan ng pag-unawa ay ang wikang Malay, na ipinabatid sa atin ni Pigafetta na nauunawaan ng lahat ng katutubong pinuno, ang lahat ng mga taong nakikipag-ugnayan sa mga dayuhan, Bagamat iba pa ito sa kanilang katutubong wika" ("with all foreigners, the medium of intercourse was the Malay language which Pigafetta informs us; that all the native chiefs, that is, all the persons who held intercourse with strangers, understood, although the native languages were different") (Crawford 349 [1856]).

Lumalabas samakatwid na ang kakayahang multilingguwal ng mga datu, partikular na nilang mga nasa sentro ng kalakalan tulad ng Cebu, ay higit na karaniwan kaysa kakaiba dahil na rin sa ilang kadahilanan. Ayon sa isang pag-aaral ni Laura Junker tungkol sa mga kaayusan ng sinaunang lipunang pinamumunuan ng mga datu sa Pilipinas, "ang mga datu ay hindi lamang niraranggo ayon sa kanilang mga salinlahing pinagmulan subalit ayon din sa antas ng kanilang network ng mga kaalyansa at kliyente" ("datu were ranked not only according to their genealogical pedigree but also according to the scale of their alliance and clientage networks") (123). Nangangahulugan itong nakapagtatag din noon ng mga alyansang panlabas, na nakapagpahintulot sa mga lokalidad upang magkaroon ng access sa mga kalakal na dayuhan at prestihiyoso, at ang wika ay isa mga bungkos na kabilang sa mga pakikipagpalitang ito. Kung matututo man ang mga datu ng isang wikang banyaga, iyon ay malamang na wikang Malay.

Ang pakikipagkaibigang pinasimulan ni Enrique sa pagitan ng ekspedisyon at ng lokal na mga datu, gayunman, ay magiging pansamantala lamang pala. Ang kinalaunang takbo ng mga pangyayari ay magiging kasawian pala para sa ekspedisyon, at makapagpapabago sa daloy ng kasaysayan kabilang na ng sariling kapalaran ni Enrique.

Pangwakas na Mensahe

Ang pagkakaibigan ni Humabon sa mga Español ay kinalaunang tinandaan ng katutubong ritwal ng sandugo at binyag na Katoliko, na lahat ay naisagawa sa pamamagitan na rin ng pagsasalin ni Enrique. Ang tangka ni Magellan upang patatagin ang hegemonyang Español sa Visayas sa ilalim ng pangunguna ni Humabon ay kinaharap ng pagtangi ng ilang lokal na datu, sa pamumuno ni Lapulapu, ang datu ng isang nayon sa Mactan. Sa kabila ng ilang pag-awit upang payapang magpasailalim, matigas na tumanggi si Lapulapu, na nagtulak kay Magellan upang magpasimula ng paglusob sa pulo na kinalaunang pumutok bilang Labanan sa Mactan. Isa si Enrique sa mga pinili ni Magellan na bubuo sa kaniyang maliit subalit pinagkakatiwalaang pangkat ng mga sundalo. Naging kasawian para sa mga Español ang nasabing labanan, sa pagkakakitil kay Magellan pati na ng pitong iba pa. Si Enrique at Pigafetta ang ilan sa mga nakatamo ng mga sugat. Ilang araw matapos ang nasabing labanan, habang ipinagluluxa ang kaniyang amo at nagpapagaling din sa kaniyang sariling mga sugat, itinalaga si Duarte Barbosa, ang pinsan ng asawa ni Magellan, bilang kahalili ng pumanaw na kapitan. Kilala sa kaniyang magulo at bastos na pag-uugali, may ilang-ulit naparusahan noon ni Magellan si Barbosa.

Sa kabila ng kanilang pangangailangan para sa mga probisyon, natakot ang mga tripulante sa posibilidad ng masamang tugon mula sa lahat bilang bunga ng kanilang pagkatalo sa Mactan. Sa paghihinala sa posibilidad din ng paglipat ng katapatan ng mga Cebuano, na isang seryosong banta sa buhay ng mga nalalabing Español, bumaling si Barbosa kay Enrique hindi lamang upang maging kaniyang tagasalin kundi paing pang-alay din sakaling magbago nga ang timpla ng mga Cebuano. Gayunpaman, tumangging sumunod si Enrique. At dahil na rin sa pagkakainsulto niya mula sa pagtanggiging iyon ni Enrique, sumabog sa galit si Barbosa, na naitala ni Transylvanus mula sa mga nakalap niya sa pakikipanayam sa mga narooing tripulante:

Naroon ang aliping ito sa Labanan sa Mauthan, at nakapagtamo ng ilang sugat doon. Sa gayong kadahilanan, maghapon siyang nakahigang inaalagaan ang sarili. Si Serrano, na hindi makakikilos nang wala siya, ay kumausap sa kaniya nang marahas, at nagsabi sa kaniyang hindi siya malaya sa pagiging alipin at tagapangalaga dahil lamang pumanaw na si Magellan. Subalit ang pamatok ng alipin ay magiging higit na mabigat, at malubha siyang malalatigo liban na lamang kung gagawin niya nang mas maigi ang mga serbisyon hihingin mula sa kaniya.

(This slave had been present at the battle of Mauthan, and had received some slight wounds in it. For which reason, he lay all day long nursing himself. Serrano, who could manage nothing without him, spoke to him very harshly, and told him that he had not ceased to be a slave and bondsman because Magellan was dead. But that the yoke of slavery would be heavier, and that he would be severely flogged unless he did the services required of him more zealously.) (Transylvanus-Stanley 200-201)

Tinutukoy ni Barbosa ang habilin ni Magellan na nangangako kay Enrique ng kaniyang kalayaan at 10,000 maravedis sa pagkakataong pumanaw na ang amo. Sa gayon, waring ang galit ni Barbosa ay hindi lamang nagmumula sa tila kawalang-galang ni Enrique subalit sa nagmistulang pangangahas ng isang mababang alipin batay sa kaniyang inaasahang paglaya. Sa katulad na paraan, maaari ding ang gayong galit ni Barbosa ay dulot din ng

kaniyang mapait na inggit sa tiwala at pagtangi ni Magellan kay Enrique, na ipinagkait kay Barbosa sa kabila ng pagiging pinsan ng asawa ng kapitan.

Nasuklam mula sa pagpapahiya sa kaniya ni Barbosa, at noon ay wala na rin ang kaniyang pinakatatanging amo, ang tanging Europeong pinakiramdaman niya ng tunay na katapatan, wala nang nakitang dahilan ang aliping Malaccan na ito upang manatili sa mga Español. Sa gayon, matapos makatanggap ng litanya ng mga insulto, masama ang loob na sumunod na lamang si Enrique. Inilarawan ni Transylvanus kung paano binalak ng alipin ang kaniyang paghihiganti:

Dinala ng aliping ito ang isang malubhang galit sa atin mula sa mga nasabing salita, subalit habang itinatago ang kaniyang galit, matapos ang ilang araw ay nagtungo siya sa Datu ng Subuth at sinabi sa kaniyang hindi maaapat ang kasakiman ng mga Español, na napagpasyahan na nila at buo ang kanilang loob, matapos nilang masakop ang Hari ng Mauthan, na labanan ito, at dakipin ito bilang bilanggo, at na walang iba pang maaaring lunas kundi unahan ang kanilang panlililo ng panlililo rin. Pinawalaan ang lahat ng ito ng *salvaje*.

(This slave conceived an intense hatred of us from these words, but concealing his anger, he went a few days after to the Chief of Subuth and told him that the greed of the Spaniards was insatiable, that they had resolved and determined, after they had conquered the King of Mauthan, to make a quarrel with him, and take him away prisoner, and there was no other remedy possible than anticipate their treachery by treachery. The savage believed it all.) (Transylvanus-Stanley 201)

Ang paratang ni Enrique sa sinasabing panlililo ng mga Español ay walang kadudang salaysay na katha upang makapaghiganti kay Barbosa at sa mga nalalabing tripulante. Walang anumang paraan upang mapatunayan kung naniwala nga si Humabon sa salaysay na ito ng pagbabalak ng mga Español laban sa kaniya, subalit tiyak na nagsilbi itong mabuting dahilan para sa datu ng Cebu upang idikit ang kaniyang sarili kay Lapulapu, na pinanumbalikan naman ng kagilala-gilalas na karangalang politikal at militar para sa mga lokal na datu dahil na rin sa kaniyang pagkapanalo sa Labanan ng Mactan.

Nagpadala ng isang sugo si Humabon kay Lapulapu upang makipag-ayos sa datu ng Mactan at kaniyang mga kaalyadong nagkaisang sumang-ayon sa pagkitil sa mga Español. Nang naipangako na ni Humabon ang kaniyang pagkatig kay Lapulapu, sunod niyang pinagkaabalahan ang pagsasakatuparan ng isa pa niyang madugong pangako. Nang inanyayahan niya ang mga Español para sa isang piging bilang pamamaalam na rin sa kanilang napipintong paglalayag pabalik ng kanilang imperyo, ipinaalala sa kanila ni Humabon ang kaniyang naipangakong handog na ipadadala para sa kanilang hari, na nagsilbing makapangyarihang dahilan para sa mga tripulante upang hindi tanggihan ang paanyaya. Sa unang araw ng Mayo, habang kumakain ang mga nasabing panauhin, isang kawan ng mga armadong katutubo ang sumalakay sa mga Español, na kumitil sa mahigit dalawampung nagsipagdalo. Matapos ang madugong piging, si Enrique na isa sa mga tiyak na nakaligtas ay kagyat ding naglaho sa kasaysayan.

Isinalin ni Christian Jil R. Benitez.

Mga Sanggunian

- Argensola, Bartholome Leonardo de. *Primera Parte de los Anales de Aragon*. Juan de Lanaja Impressor, 1630, p. 135.
- Chacon, Cristobal. “Relacion inicial de los expedicionarios que fueron en el viaje a la especeria, sus procedencias, cargos y sueldos, con correcciones al margen de los documentos (VIII-1519).” *Crónicas de la Primera Vuelta al Mundo*, Impreso en España, 2016, p. 228-230.
- Couto, Dejanirah. “The Role of Interpreters, or Linguas, in the Portuguese Empire During the 16th Century.” *Journal of Portuguese History*, Vol. 1, Number 2, Winter 2003.
- Crawfurd, John. *A grammar and dictionary of the Malay language, with a preliminary dissertation*. Smith, Elder and co, 1852.
- de Aganduru Moriz, ORSA, Fray Rodrigo. *Historia general de las islas occidentales a la Asia adjacentes, llamadas Philipinas, por El padre.... , calificador del Santo Oficio de la Inquisicion*. Imp. de Miguel Ginesta, 1882.
- de Gomara, Francisco Lopez. *La Historia general de las Indias, con todos los descubrimientos, y cosas notables que han acaecido en ellas, (sic) desde que se ganaron hasta agora. Anadiose de nuevo la descripcion y trasa de las Indias, con una Tabla alphabetica de las Provincias, Islas, Puercos, Ciudades, y nombres de conquistadores y varones principales que alla han pasado*. Casa de Juan Steelsio, Año MDLIII/1554, p. 122.
- de Mafra, Gines. *Libro que trata del descubrimiento del Estrecho de Magallanes en Antonio Blazquez*. Publicaciones de la Real Sociedad Geográfica, Establecimiento Tipografico de Torrent y Compania, MCMXX.
- de Mentrída, OSA, Fray Alonso. *Diccionario de la Lengua Bisaya Hiligueina y Haraya de la Isla de Panay*. Imprenta de Don Manuel y de Don Felis Dayot, 1841.
- . *A Descriptive Dictionary of the Indian Islands & Adjacent Countries*. Bradbury & Evans, 1856, p. 349.
- de Oviedo, Capitan Gonzalo Fernandez. *Libro XX de la segunda parte de la general historia de las Indias*. Francisco Fernandez de Cordova, Impressor de su Magestad, MDLVII/1567.
- Descombes, Vincent. “The Interpretative Text.” *Gadamer and Hermeneutics*, Continental Philosophy IV, pinatnugutan at may introduksiyon ni Hugh Silverman, Routledge, 1991.
- Doc. Num. 79 (Sevilla 24, Agosto 1519). *Coleccion General de Documentos Relativos a las Islas Filipinas Existentes en el Archivo de Indias de Sevilla*. Publicada por la Compania General de Tabacos de Filipinas, 1918.
- “Don Felipe Segundo (10 de Mayo de 1583) Ley I, Que los interpretes de los indios tengan los partes y calidades necesarios.” *Recopilacion de Leyes de los Reynos de las Indias. Mandadas Imprimir y Publicar Por la Magestad Catolica del Rey Carlos*. Boix Impresor y Librero, Tomo Primero, Libro II, Titulo XXIX, 1841.
- Elliott, J.H. *Imperial Spain*. Mentor Books, 1966, p. 125.

- Fernandez-Armesto, Felipe. *Columbus and the Conquest of the Impossible*. Phoenix P, 1974.
- Garibay, Estevan de. *Los XL Libros del Compendio Historial de las Chronicas y Universal Historia de Todos los Reynos de España*. Impresso en Anveres, 1571, p. 917.
- Gerona, Danilo. *Ferdinand Magellan Amada de Maluco and the European Discovery of the Philippines*. Spanish Galleon Publisher, 2016.
- Gilbert, Claire. "Introduction." In *Good Faith: Arabic Translation and Translators in Early Modern Spain*, U of Pennsylvania P, 2020.
- Junker, Laura Lee. *Raiding, Trading, and Feasting: The Political Economy of Philippine Chiefdoms*. Ateneo de Manila UP, 2000.
- Kamen, Henry. *Empire. How Spain Became a World Power 1492-1763*. Harper Collins Publishers Inc., 2003.
- Kurlansky, Mark. *The Basque History of the World*. Penguin Books, 1999.
- Libro del Consulado del Mar (c. 1340-1400)*. Edicion del texto original Catalan y traduccion Castellano. Camara Oficial de Comercio y Navegación, 1965.
- Marsden, William. *A Dictionary of the Malayan Language in Two Parts. Malayan and English English and Malayan*. Cox and Baylis, 1812.
- Mullender, Garry. *The Importance of Interpreting During the Portuguese Discoveries in Africa and Asia*. Doctoral Thesis in Comparative Studies, U of Lisboa, 2014, p. 37.
- Navarette, Martin Fernandez. *Coleccion de los viajes y descubrimientos, que hicieron por mar los españoles desde fines del siglo XV con varios documentos ineditos, Expediciones al Maluco -Viage de Magallanes y de Elcano*. Imprenta Nacional, Tomo IV, 1837.
- Nebrija, Antonio de. *Arte de la lengua Castellana*. 1492.
- Noone, SSC, Martin J. *General History of the Philippines (1521-1581)*. Historical Conservation Society, Part 1 Vol. 1, 1986.
- Orozco, Sebastian Cobarrubias. *Tesoro de la Lengua Castellana o Español*. Luis Sanchez, Impressor del Rey, 1611.
- Pastells, SJ, Pablo. *El Descubrimiento del Estrecho de Magallanes en Conmemoracion del IV Centenario*. Sucesores de Rivadeneyra, S.A. Artes Graficas, Parte Primera, 1920.
- Pigafetta, Antonio. "Navigation et descouurement de la indie superieure faite par moy Anthoyne Pigapheta, Vicentin, chevalier de Rhodes." *The First Voyage Round the World By Magellan (1874)*, isinalin ni Lord Stanley of Alderly, Elibron Classics, 2005.
- Pike, Ruth. *Aristocrats and Traders: Sevillian Society in the Sixteenth Century*. Cornell UP, 1972.
- Pires, Tomé. *The Suma Oriental of Tomé Pires and the Book of Francisco Rodrigues*. The Hakluyt Society, Second series, 1944.
- . *The Suma Oriental of Tomé Pires and the Book of Francisco Rodrigues*. Asian Educational Services, Vol II, 2005.

“Que los interpretes de los indios tengan los partes y calidades necesarios.” *Recopilacion de Leyes...*, Ley I, Libro II, Titutlo XXIX.

Thomas, Hugh. *Rivers of Gold. The Rise of the Spanish Empire*. Phoenix, 2003, p. 88.

Transylvanus, Maximilianus. “A Letter from Maximilianus Transylvanus to the Most Reverend Cardinal of Salzburg.” *The First Voyage Round the World By Magellan (1874)*, isinulat ni Antonio Pigafetta at isinalin ni Lord Stanley of Alderly, Elibron Classics, 2005, pp. 172-210.

Wagner, Henry. *The Life and Writings of Bartolomé de Las Casas*. U of New Mexico P, 1967.