

5
(2020)

KATIPUNAN

Panitik ng Politik

Kasaysayan ng Dyornal

Unang inilabas ang dyornal noong 1971, na may pamagat na Katipunan: Dyornal ng Panlipunang Sining at Agham, sa ilalim ng pamamatnugot ni Dr. Nicanor Tiongson, at mga katuwang na patnugot na Dr. Bienvenido Lumbera at Dr. Virgilio Almario. Bahagi ito ng mga publikasyon sa ilalim ng Paaralan ng Sining at mga Agham ng Pamantasang Ateneo de Manila. Nakapaglabas ang dyornal ng apat na isyu, at itinigil ang pagpapatakbo nito sa pagtatapos ng taong 1971. Alinsunod sa tunguhing panindigan at payamanin ang araling Filipino at mga lokal na kaisipan at pag-aaral, nilalayon ng Kagawaran ng Filipino ng Pamantasang Ateneo de Manila na ipagpatuloy ang mga pagsisikap para sa aralin at pananaliksik na Filipino na pinasimulan ng dating dyornal, sa pamamagitan ng mga interdisiplinaryo at multidisiplinaryong dulog sa pagharap sa mga kaisipan at isyung kaugnay sa wika, panitikan, sining, at kultura.

Tuon at Saklaw

Bilang isang dyornal na dumaan sa peer-review, inilalathala ng Katipunan ang mga pinakabagong pananaliksik na nagsusulong sa intelektuwalisasyon ng wikang Filipino at nagpapayaman sa larang ng araling Filipino. Ang pagtataya ng dyornal sa interdisiplinaridad ay humihigit sa lapát na teoryang pampanitikan at kritikal tungo sa pagpapaunlad ng korpus ng kaalaman na ibinubungad ang karanasang Filipino sa pag-unawa sa mga kategorya ng global at internasyonal.

Inilalabas nang taunan ang isyu ng dyornal.

Copyright © 2020 | Ateneo de Manila University

Pabliser

Kagawaran ng Filipino
3/F Dela Costa Hall
School of Humanities
Ateneo de Manila University
Loyola Heights, Quezon City
Phone: +632 426 6001 local 5320

Fax: +632 426 6001 local 5321
Email: ayapan@ateneo.edu

Panawagan para sa mga Akda

Hindi na natuto ang mga Pilipino. Madaling makalimot. Walang pagkilala sa kasaysayan. Ibinebenta ng mga Pilipino ang kinabukasan ng bansa sa pagtalikod sa mga prinsipyo ng demokrasya.

Sa ganito nang balangkas parating sinisipat ang kalagayang pampolitika sa bansa. Nais maghain ngayon ng Katipunan, dyornal ng Kagawaran ng Filipino, Pamantasang Ateneo de Manila, ng alternatibong pampanitikang pagbasa sa politika sa bansa na hindi sumasalalay sa nakagawian at palasak nang sosyo-politikal na pagtatasa. Ano kaya ang matutuklasan natin kung babasahin ang kalakarang pampolitika sa bansa sa konteksto ng espektakulo at dula, ng karnabal at pista? Anong diskurso kaya ang mabubuksan ng mga akdang pampanitikan sa bansa na hayagang tumuturo sa mga usaping pampolitika, mula *Ang Tunay na Dekalogo* ni Apolinario Mabini, *Banaag at Sikat* ni Lope K. Santos, *Pagkamulat ni Magdalena* nina Alejandro Abadilla at Elpidio Kapulong, *Mga Agos sa Disyerto*, at *Sigwa*, kung babasahin hindi sa lente ng tunggalian ng mga uri at ideolohiya, ng global at lokal na politika, ng nasyonal at transnasyonal na diskurso?

Hindi tatanggap ang isyu ng mga pag-aaral na gumagamit ng metodolohiya na pawang galing sa larang ng agham pampolitika at agham panlipunan. Sa halip iminumungkahi ang: 1) paglapat ng metodolohiyang pampanitikan, kasama na dito ang pilolohiko at iba pang metodolohiya ng pag-aaral sa wika, sa pag-unawa sa sitwasyong pampolitika sa kapuluan, 2) pagbasa sa mga akdang pampanitikang Filipino bilang mga tratadong pampolitika, 3) pagbasa sa katutubong pananaw-sa-mundo bilang politikal na kosmolohiya, at 4) iba pang mga katulad na takbo at liko ng pag-aaral.

Tatanggap din ang dyornal ng mga akdang pampanitikan na sumisipat sa kasalukuyang kalagayang pampolitika ng bansa.

Matatagpuan ang mga alituntunin sa pagpasa ng papel dito. Ipasa ang papel nang sumusunod sa gabay sa estilo ng MLA, sa paggamit ng nakapanaklong na sanggunian at talasanggunian.

Bukas ang pagtanggap ng papel hanggang sa ika-28 ng Setyembre 2019.

Maaaring ipadala ang mga ipapasang papel sa cbenitez@ateneo.edu bilang Word file.

ISSN: 2507-8348

<https://journals.ateneo.edu/ojs/katipunan>

Komiteng Patnugutan

Alvin B. Yapan (General Editor)

Christian Jil R. Benitez (Associate Editor)

Lupong Patnugutan

Genevieve A. Clutario (Harvard University)

Martin F. Manalansan III (University of Minnesota)

Robert G. Diaz (University of Toronto)

Christine B. Balance (Cornell University)

Allan P. Isaac (Rutgers School of Arts and Sciences)

Lucy Mae S.P. Burns (University of California, Los Angeles)

Shi Yang (Peking University)

Ruth Elynia Mabanglo (Professor Emeritus – University of Hawaii at Manoa)

Mga Kawani

Cielo G. Castro (Layout Artist & Cover Designer)

Rosalinda M. Gatchalian (Production Coordinator)

Allan A. De Vera (Production Coordinator)

Tungkol sa Pabalat

Kuhang larawan ni Angelo Lapresca sa idinaos na protesta bilang pagtangga sa Anti-Terror Bill, noong Hunyo 4, 2020 sa University Avenue ng University of the Philippines - Diliman.

Nilalaman

Introduksiyon

Ang Panitik sa Politik

i

Christian Jil R. Benitez

Mga Artikulo

Pagbahay sa Rehimen

1

Ang Bagong Lipunan at ang Retorika ng Pamilya

Juan Miguel Leandro L. Quizon

Pader sa Dalawang Mundo

31

Autoheograpiya ng Isang Burgis

Jerome D. Ignacio

Ang Parusa at Gantimpala Ayon sa Inogtula'neng Tibor

59

Joshua B. Samulde

Ang Pagtanggol kay Marian Rivera Ukol sa Isyung Pantrapiko Bilang Epekto ng Celebrity sa Ugali at Pag-iisip ng Tagahanga

77

Lara Samantha R. Mendiola

Alexandra Dominique B. Glorioso

Christine Jashleen S. Nañadiego

Teleserye at Kontemporanidad

98

Louie Jon A. Sanchez, PhD

ISSN: 2507-8348

Wikang Filipino, Wikang Pa(pa)tay 125
Tokhang, Pagpatay, at ang Kasalukuyang Danas
ng Wikang Filipino

Maria Nikka P. Policarpio

Ang Manlilikha para sa Taumbayan 141

Nicanor G. Tiongson, PhD

Salaysây, Sagisag, Salitâ 151

Kritikang Patulâ sa Kultura ng Dahâs at Dayâ

Albert E. Alejo, SJ

Mga Rebyu

Ang Tula, ang Katawan, at ang Dahas 163
sa Panitikan

Isang Pagbasa sa Panitikang Bunga ng Insidente
ng Sexual Harassment sa Loob ng INWW

Martina Herras

Mapanganib na Katha 173

Isang Rebyu ng Bato: The General Ronald Dela
Rosa Story ni Adolfo Alix Jr.

Jose Kervin Cesar B. Calabias

Afterword

Ang Politik sa Panitik 179

Alvin B. Yapan, PhD

Bionotes 183

Ang Panitik sa Politik

Christian Jil R. Benitez

Alinsabay sa kakagyatan ng pagsasaalang-alang na politikal ang panitikan, kinakailangan ding maidiin kung paanong sa maraming paraan, pampanitikan din ang politika.

Mahalagang hindi maipagkamali, gayunpaman, na ang pagtatayang ito ay pagpapagaan—o mas masaklap pa, pagsasabiro—sakritikal na tungkulin ng politika na pamahalaan ang iba't ibang buhay sa isang panahon-espasyo. Kung mayroon mang produktibong mahihinuha sa ganitong lisyang pag-unawa, iyon ay ang pagkakalahad ng pagturing pala sa panitikan bilang “magaan” o “biro”—mga pagpapahalagang kung iiwan na lamang sa karaniwang pag-unawa sa “gaan” at “biro” ay maaaring maging pagsalungat at pagbalewala sa mahahalagang pagbabagong-pananaw na nangyari sa mga kasaysayan ng pandaigdigang araling kritikal.

Sa pagtataya sa politikal bilang pampanitikan, ang ipinapaalalasa halip ay kung paanong gumaganaang pamamahala ng politika sa pamamagitan ng mga wika: mula sa binigkas na mga pangako at naisulat nang mga batas, halimbawa, hanggang sa pag-unawa sa mga kasunduang ito at paraan ng mga pagsasakatawan ng mga ito sa pang-araw-araw, nakasalalay ang pagsasaayos na nilalayong mangyari sa ganitong mga pakikipagtalaban sa wika. Sa ibang salita, higit na ipinasasaalang-alang ang pinakamateryalidad at anyo ng politika: na hindi lamang ito mga puwersang namamahala sa atin (lalo na kung pawang basal ang pag-unawa sa mga puwersang ito), kung hindi mga pinakanadarama rin nating iba't ibang mga pananagisag o signification.

Maaaring bumaling sa isang kilalang halimbawa mula kay Althusser: sa muling pagbasa sa sandali ng pagtawag, sa pagsasaalang-alang ng paggana dito ng wika, masasabi na ngayong nalilirip ang paggana ng pamamahala hindi lamang sa kumpas ng pagpito ng isa o sa paglingon ng isa pa sa pinagmulan ng nasabing tunog, kung hindi maging sa mismong pito na rin, sa pinakaanyo nito bilang isang tunog na tinataya bilang maaaring kaparaanin para sa isang kabatirang pampolitika. Sapagkat kung tutuusin, ang pito ay pito nga, tulad kung papaanong ang sitsit ay sitsit din, at ang kaway ay kaway: ang mga ito ay kumpas ngang gayon, na may mga kahulugan lamang na pawang nababagay at ibinabagay rin

sa mga partikularidad ng iba't ibang pagkakataon. Anumang ipinagpapalagay na tahasang halaga para sa mga bagay na ito—ang mismong pagpapalagay ngang sagisag ang mga ito—ay inihuhulog din lamang ng namamahalang politika sa mga ito.

Sa katulad na paraan pinagtutuunan ni Maria Nikka Policarpio ang salitang *tokhang*: sa kanyang pagkilala kung papaanong sa ilang paraan ay maituturing ang nasabing salita bilang likha ng kasalukuyang rehimen, tinatangkang suriin ng kanyang pag-aaral ang mga isinasagawang pamamahala nitong salita sa dating ng mga laganap na karahasan. Sa panimulang pagbaling sa ilang halimbawa sa nakasulat na panitikan at media, napahihinuha ng pag-aaral kung papaanong “sa patuloy na pagdaragdag ng mga taong nagiging katawan at nagiging bilang ng mga patay, magpapatuloy rin [lamang] ang araw-araw na pag-ukilkil” sa dumarami ding “apropriyasyon” sa salitang *tokhang*. Kaya rin sa huling sandali ng pag-aaral, hindi kataka-taka ang pagbaling nito sa usapin ng “panunukhang” maging sa wikang Filipino, sa institusyonal na “pagsensura” na rin dito ng CHED Memorandum Order, blg. 59.

Kritikal ang mga ganitong pagmamalay hinggil sa paggana ng pananagisag sa politika sapagkat dito naidiriing ang pang-araw-araw ay hindi likas o basta-basta, kung hindi pinamamahalaan nga, sampu na rin ng mga pakahulugang ipinapataw dito; sa ganitong paraan maaaring maunawaan muli ang mga tinatawag sa mga pangalang tulad ng *batas*, *patakarán*, o maging *tradisyon*, *kinsanayan*. Kung kaya rin, tulad sa anumang akdang pampanitikan na maaaring maunawaan sa iba't ibang paraan, matatayang ganito rin sa kalagayang politikal na tinataunan sa anumang sandali: sa kabila ng wari kahigpitan ng mga inaatas nito, mahihinuhang nananatili pa rin dito ang mga guwang kung saan at kailan makapaglalaro ng iba pang mga pagkakataon ng pagpapakahulugan, kabilang na marahil ng para sa pagbaligtad ng mga hulog na tahasang iginigiit at pinapataw.

Sa pag-aaral ni Jerome Ignaciona itinuturing niya bilang isang “autoheograpiya ng isang burgis,” natataya bilang isang sityo ng parikala ang kanyang pinagmumulang uring-panlipunan. Sapagkat habang sa isang banda ay nakaangkla ang pag-aaral sa teoretikong pagtataya dito ni Georg Simmel sakaugnay nitong “blasé attitude” o pagiging “wala[ng] emosyonal na pakikiisa sa espasyo at sa mga taong kasama... rito,” sa kabilang banda ay nahihiwatigan din ang pagtaliwas ni Ignacio sa gayong saloobin, sa gana na rin mismong kumpas niya ng pag-a-autoheograpiya, na pinagtitibay na rin ng lakas ng tinig ng kanyang *ako* sa sanaysay. Sa ganitong paraan, kung gayon, nakapagtuturo ang pag-aaral ni Ignacio ng higit pang parikala sa uring burgesyá: na hindi lamang hungkag ang damdamin nito para

sa lungsod na kinabibilangan, subalit may sarili rin itong nakakayanang lumayo nang sapat para masuri ito, na kung tutuusin ay isang anyo rin naman ng pagiging matalik dito.

Mula sa kabatirang ipinapataw rin lamang pala ang mga katulad na kahulugan, at sa pagmamalay na mauunawaan pa ang mga ito sa ibang mga paraan, nagiging higit na maaari lamang ang pagsusuri sa mga paggana ng lipunan nating pinamamahalaan, ang paglalahad sa mga pinakamuhong paniniwala at pagpapalagay na sumusuhay sa kung ano ito sa kasalukuyan. Sa gayon din, naipapaliwanag ang ilang kasalukuyang suliraning panlipunan na kinakaharap sa mga paraang maaari mang hindi kagyat na naiisip o natatayang nauugnay, ay kritikal pa ring maisaalang-alang, kung para din lamang sa higit na pagpapatalas ng malikhaing pag-unawa sa mga ito.

Sa pag-aaral nina Lara Samantha Mendiola, Alexandra Dominique Glorioso, at Christine Jashleen Nañadiego, pinagtatagpo ang wari magkalayong usapin hinggil sa pampublikong transportasyon at sa pagiging aktibong tagahanga. Isinasagawa ang ganitong pagtatagpo sa pamamagitan ng pagtuon sa isang partikular na insidente: ang pagtatanggol ng aktres na si Marian Rivera sa mabagal na daloy ng pang-araw-araw na trapiko at pagturing dito bilang pawang “me-time,” o panahon para sa pangangalaga ng sarili. Sa pagsusuri ng pahayag ng mga tagahangang pumapanig at kumokontra sa kanilang iniidolong aktres, nailalahad ng pag-aaral ang umiiral ding tunggalian ng mga lohika, na nakapagdiriin higit pa kailanman sa sinasabi nilang “hamon ng kritikal na pag-iisip,” lalo na para sa isang lipunang may “malakas [na] pagsasanay ng celebritification.”

Ang kamalayan ng pagiging pampanitikan ng paggana ng politika ang nakapagpapaunawa sa kumpas ng “pamumulitika” sa marahil panibago nang paraan: hindi na ito pawang pagbibigay-malisya o pang-iintriga, subalit pagmamalay sa pagiging kagyat na kasangkot ng mga bagay bilang sagisag sa isang pamamahalang pangkahulugan. Sa ibang salita, ang pamumulitika sa pagkakataong ito ay marahil maitutulad sa pagiging isang matalas nang mambabasa: ang anumang bagay, sa anumang sandali, ay maaaring maging isang teksto, mauunawaan sa napakaraming paraan, kasabay ng pag-unawa rin sa mga puwersang lumilikha sa mga ganitong pag-unawa.

Kung gayon, sa dami ng paraan ng maaaring pag-unawa maging sa mga pinakakaraniwang bagay na napamamahalaan, maaari din lamang malirip sa mga ito ang pagkakataon tungo sa mga hinaharap ng pamamahala, sa mga bersiyon nitong hihigit at bubuti pa kaysa kasalukuyan. Tulad na rin kung papaanong

pinahahalagahan ni Jose Kervin Cesar Calabias ang pelikulang *Bato: The General Roland Dela Rosa Story* (dir. Adolfo Alix, Jr., 2019): bagaman sinasabi niyang “ang kastiguhin pa ito lalo... ay labis-labis na,” kinikilala rin niyang sa pelikulang ito, marahil parikalang mababanaag kung papaanong “maging ang mga bagay na tila napakalayo mula sa posible ay maaari ngang mangyari sa mga hindi kapani-paniwala nating kondisyon...” Alinsabay nga marahil sa pagdiriin sa pangangailangang maging malikhain sa pagharap sa mga pang-araw-araw nating kalagayan ay ang pagmamalay na sa mga kalagayang ito rin maaaring magmula ang mga pinakamaganang paglikha.

Pagbahay sa Rehimen

Ang *Bagong Lipunan* at ang Retorika ng Pamilya sa Arkitekturang Marcosian

Juan Miguel Leandro L. Quizon

Abstrak

Ayon sa kasaysayan, sinasalamin ng magagarang gusali ang adhikain ng isang pamahalaang magmukhang progresibo ang bansa. Ang edifice complex ay isang sakit kung saan nahuhumaling ang isang rehimen na magpatayo ng mga nagsisilakihan at magagarbong gusali na sisimbulo sa pambansang kaunlaran. Noong dekada 1970, sa ilalim ng Rehimeng Marcos, ginamit nila ang kanilang kapangyarihan upang makapagpatayo ng mga gusaling ito para sa kanilang propaganda. Layunin ng papel na itong unghatin kung paano ginamit ng Rehimeng Marcos ang retorika ng pamilya upang maisulong ang pagpapatupad ng kanilang adhikaing mapaniwala ang taumbayan na ang kanilang mga gawain ay para sa ikabubuti ng bansa. Gamit ang architectonic framework ni Preziosi at ang konsepto ng spatial triad ni Lefebvre, uungkatin ko ang usapin kung paano ginamit ng rehimen ang retorika ng pamilyang Pilipino upang paniwalain na tinatahak nila ang pambansang kaunlaran, ngunit ito ay para lamang sa kakaunting mayayaman at nasa kapangyarihan. Sa huli, naipatayo ang mga gusaling ito upang ilahad at patuloy na paigtingin ang pambansang imahinasyon na ang Pilipinas ay iisang pamilya sa ilalim ng diktaduryang Marcos.

Mga Panandang Salita

arkitektura, Batas Militar, kasaysayan, Marcos, pamahalaan

Because President Marcos has a thoroughly organized mind, I am able to apply energies to the social, cultural, and welfare spheres of our common life — not as an official with power and responsibility but as a Filipino woman, a wife, sharing a common fate with my husband.

— Imelda Marcos

But the newspapers were full of groundbreaking ceremonies; Imeldawas flitting charmingly back and forth between ribbon-cutting, and no one else could possibly trace every peso anyway.

— Katherine Ellison

All I ever dreamed of when I was a tiny girl was a little house with a littlepicket fence by the sea.

— Imelda Marcos

Nagsimula ang pag-akyat nina Ferdinand at Imelda Marcos sa kapangyarihan sa mga estratehikong hakbang upang tiyakin ang paghanga mula sa mga mamamayan. Sa maingat na pagmamaniplula ng damdaming pampubliko sa pamamagitan ng mga espektakulo, naging isa sila sa mga pinakamakapangyarihang paris sa mga talá ng kasaysayan ng Pilipinas. Sa pagkakabatid na nakamit nina Ferdinand at Imelda Marcos ang kaluguran ng masa, ipinagpatuloy nila ang kanilang naratibong, sa huli, tumulak sa kanila sa pinakatuktok ng awtoridad. Sa maraming propagandang ginamit nina Ferdinand at Imelda Marcos, ang kanilang romantikong naratibo mula sa panahong nagkakilala sila bilang pawang magkaibigan hanggang sa panahong nagkaroon sila ng labing-isang araw ng ligawan na kinalaunang humantong sa kanilang kasal ay nakapagtatag sa kanilang posisyon sa mas masaklaw na kamalayan ng mga Filipino.

Tinatangka ng papel na ito na suriin kung paano pinagana at pinatakbo ng Rehimeng Marcos ang kanilang propaganda sa pagdulog sa retorika ng pamilya ng nasyon. Sa paggamit ng balangkas arkitektoniko ni Preziosi at konsepto ng spatial triad ni Lefebvre, ipinangangatwiran kong ginamit ng mga Marcos ang retorika ng pamilya upang kontrolin at paniwalain ang bansa sa isang uri ng kahibangan na nagpapahayag ng pananaw ng “bagong” elite. Tinatalakay ng unang bahagi ang Unang Pamilya ng mga Marcos, simula sa mitikong romanse nina Ferdinand at Imelda. Sa kanilang tangkang isulat muli ang kasaysayan para sa mapanariling pakay ng kanilang pamilya, ang kanilang kasal ay naging mahalagahang instrumentong panghulma ng estado at propagandang lumilikha ng mito—mga magkakatugmang pagsisikap na ituro ang kaisipang ang kanilang pamumuno ay itinakda at itinadhana, at na ang mga gulong ng kasaysayan ng Pilipinas ay malaon nang pumapatungo sa kanilang paghahari. Tinatalakay ng ikalawang bahagi kung paano inilaan ng mga Marcos ang kapangyarihan sa mga kamag-anak (oligarkiya)

at mga kaibigan (kapitalismong crony) na sa huli ay nagpapakita ng higit na madilim na bahagi nitong naisamito subalit problematikong pamilya. Tinatalakay ng ikatlong bahagi ang arkitekturang Marcosian. Pinag-uusapan sa bahaging ito kung paanong itinatampok ng mga konseptong disenyo ni Leandro Locsin ang mga salik ng bahay-kubo, idiniriin kung paano binago at isinamoderno nina Locsin at Mañosa ang bahay-kubo alinsunod sa utos ni Imelda Marcos. Sa huling bahagi ng papel, pinalalawig ko ang nosyon ng mga sistemang arkitektoniko ni Preziosi na binabasa ang espasyo bilang isang patunay ng kalagayan ng lipunan sa isang tiyak na panahon at lunan. Sa huli, tinataya kong nililintang ng arkitekturang Marcosian ang mga argumento ni Preziosi dahil na rin sa propagandistikong dating na isinasagisag ng mga estrukturang ito.

Pagroromansa sa Diktaturyang Conjugal: Pagbibinyag sa Batas Militar

Noong 1965, nahalal si Ferdinand Marcos sa pagkapangulo. Noong 1969, siya ang unang pangulo ng Pilipinas na mahalal muli. Mula sa mga araw ng kaniyang unang pangangampanya para sa pagkapangulo, si Imelda Marcos ang kaniyang pinakatatagong sandata. Kapag kinailangan niya ng isang dramatikong espektakulo, naroon si Imelda Marcos para umawit ng mga love song. Kapag kinakailangang aliwin ang mahahalagang bisitang dayuhan, lumilikha si Imelda Marcos ng mga “magarang pista.” Sa ibang salaysay, nang isang eskandalong pangkabayaran ang gumambala sa mga Marcos noong 1972, “Imelda Marcos went so far as to stage a miscarriage to win sympathy for her husband” (Ellison 9). Kaagad itong naging sensasyong romantiko na lumugod sa mga mamamayan.

Ang mga sandaling ito sa buhay nina Ferdinand at Imelda Marcos ay ginamit sa anyo ng pelikula na ipinalabas noong 1965. Ipinalabas ito sa Maynila bilang karagdagan materyal pangkampanya para sa pagtakbo ni Marcos para sa halalang pampangulo. Ganap na ginamit ng mga Marcos ang kapangyarihan ng midya sa pamamagitan ng pelikulang pinamagatang *Iginuhit ng Tadhana: The Ferdinand E. Marcos Story*. Nagsimula ang pelikula sa pagpapakita ng isang matalinong bata na si Ferdinand Marcos na nag-aaral sa kaniyang bayan, hanggang sa panahon ng kaniyang “hindi makatarungang” pagkakakulong bilang salarin sa pagkakapaslang ng politikal na karibal ng kaniyang ama. Hanggang sa puntong ito, maliwanag kung papaano nakatuon ang pelikula sa kahalagahan ng pagtatanggol ng kaanak ng isa at ng karangalan ng pamilya. Tumutungo ang pelikula sa kaniyang pagkakalaya, sa kaniyang karera bilang batang kinatawan sa kongreso at senador,

Larawan 1. Poster ng pelikulang *Iginuhit ng Tadhana: The Ferdinand Marcos Story*.

at hanggang sa panahong pinakasalan niya si Imelda Marcos. Inilarawan ng pelikula si Ferdinand Marcos bilang isang tao na higit pa sa isang politiko. Kilala ang mga Marcos bilang personal (at maingat) na namimili sa mga gagampan upang iwasan ang mga artistang may “masama” at mababang kalagayan bilang maaring mailapat nila sa mga manonood ang maling imahen. Ang mga artistang gumap sa kanila ay mga superstar ng Sampaguita Studio: si Luis Gonzales, beteranong aktor, bilang si Ferdinand Marcos, si Gloria Romero, batikang aktres, bilang si Imelda Marcos, at si Vilma Santos bilang Imee Marcos. Sa isang banda, ang uri ng pamilya na inilapat ng mga Marcos sa pelikula ay gayong nabuhay nang may partikular na prinsipyong pangkarangalan subalit nagmumula pa rin sa mga may pribilehiyong elite.

Kapansin-pansing natatapos ang pelikula sa katuparan ng hiling ni Imelda Marcos— isang posisyon ng kapangyarihang pinagtrabahuan at pinaggugulan niya ng buhay upang makamit. Ang mga credit sa pagtatapos ng pelikula ay nagtatapos sa isang pangungusap: “The eyes of the world are upon Ferdinand Marcos, man of destiny.” Sa isang paraan, ipinagdiriwang ng pelikula ang tagumpay ng isang tao, itinadhana upang mamuno ng isang republika, katabi ang isang pigura ng malakas na babae. Sa romantikong naratibo ng mga Marcos, pinupunan ng pigurang babae ni Imelda Marcos ang hungkag na puwang o guwang sa buhay ni Ferdinand. Ayon na rin sa mga dakilang tagumpay at pangarap, kinailangan niya ng isang kaparis na makapagsasalin ng kaniyang mahuhusay na nakamit bilang “an

aesthetically and a morally desirable form of domestic life” (Ellison 120). Tunay ngang nakayanang punan ni Imelda Marcos ang ganitong puwang sa personal na buhay ni Ferdinand, bilang “she [was] poised to do the same for the nation at large” (Espiritu 143).

Sa mabagal na pag-iimpit ng oposisyon noong panahon ng Batas Militar, ang mga politiko ay naging mga personalidad ng showbiz at nagsimulang mabighani kina Ferdinand at Imelda Marcos. Nakita ni Ferdinand Marcos ang bisa ng pelikula bilang kasangkapan. Pinili niyang pasimulan ang “mobiliz[ation of] stars for political means – to attract crowds during campaign periods and publicize edifice projects” (Tolentino, 2007). Ang dating pangulong Diosdado Macapagal, sa kaniyang pakikipagkarera kay Ferdinand Marcos para sa pagkapangulo, ay nagpakomision din ng isang pelikulang biograpiko para masagad ang kaniyang pagkakataong manalo sa halalan. Gayunpaman, sa kaniyang pagkabigo, hindi ito naging mabisa. Ipinagbawal ng administrasyong Macapagal ang pelikula, na likas na ipinagtaka ng mga tao. Ang *Iginuhit ng Tadhana* ay ang magiging “only successful political [film] – commercial and election wise – as other film biographies in the post-Marcos period by senatorial and presidential aspirants would prove dismal, unhelpful for election bids” (Tolentino, 2007). Kinalaunang sinuhayan ng mga Marcos ang industriyang pampelikula, “creating the Film Academy of the Philippines, comprised of the various artisan guilds, the Experimental Cinema of the Philippines that provided for production incentives to worthy film projects” (Crisostomo 314). Ang bisa ng kapisanan para sa sensura sa panahon ng rehimen ang nagtalaga kay Ferdinand Marcos bilang direktor nito. Mahalagang maitalang “no other president in the history of the Philippines was involved in the development of the local film industry, creating agencies and incentives, than Ferdinand Marcos” (Tolentino, 2007). Maingat na minanipula ni Ferdinand Marcos ang pelikula upang itulak siya at si Imelda Marcos sa higit na taas ng awtoridad at kapangyarihan.

Ayon kay Espiritu (2007), idiniin ng pelikulang pangkampanya kung paano inilagay si Imelda Marcos sa kakatwang gampanin para maglingkod bilang “cultural custodian” ng pambansang imahen ng pamilya (30). “Tinuruan” ni Ferdinand si Imelda upang maging masunurin subalit may-kapangyarihang maybahay. Sa kaniyang pagiging Unang Ginang kay Ferdinand Marcos, si Imelda Marcos ay naghanda “to ease into the accepted role of the upper-class Filipina wives of the 1950s” (Ellison 49). Ang kanilang mga gampanin ay nangailangan ng isang tiyak na nibel ng mapagtanggap na kalabuan: ang tungkuling hayagang pangmaybahay ay walang kasariang pagkamasunurin, habang ang kubli naman ay ang marahas na kakahayang pangpamamahala.

Magkabahagi ang mga Marcos sa isang komunal na pananaw hinggil sa kanilang mga sarili. Ang kanilang pagpapahalaga sa tadhana ay napakalakas na inihahambing nila ang kanilang mga sarili kay Malakas at Maganda, ang unang lalaki at babaeng Filipino na ayon sa alamat ay nagmula sa iisang kawayan. Sa mga sumusunod na larawan ipininta ang mga Marcos sa wangis ng mga persona nitong alamat na Filipino, na nagpapalabas sa kanila bilang mga bukal ng buhay sa mga mural at retrato. Ang lohiko sa likod nitong narsistikong pagnanasa ay ang isaganap ang kanilang tadhana: ang pagsusulong ng isang uri ng paninibago ng pambansang identidad at mga katulad na likhang-sining ay nagpapakita ng kanilang hangaring maging bahagi ng pambansang mitolohiya. Mula sa analohiyang ito, naniwala silang sila ay nasa “origin of all that was new in the Philippines” (Rafael 595). Pinahalagahan nila ang kanilang pribilehiyong posisyon bilang kanilang bala sa pagtawid at pagbabago ng lahat ng mga hangganan—panlipunan, pampolitika, at pangkultura.

Larawan 2. Mga pintang larawan nina Ferdinand at Imelda Marcos bilang Malakas at Maganda—ang katutubong tumbas nina Adan at Eba sa Filipinong alamat ng paglikha.

Ang masisteng paggamit sa alamat nina Malakas at Maganda ang nagpahayag sa mga Marcos na buoin muli ang kanilang mga sarili bilang “ideal na katulong” na namamahala sa nasyon animo isa itong maalamat na pamamahay. Sa baluktot

na pilosopiyang politiko ni Imelda Marcos, ang ganitong uri ng pag-ibig ay isinasakatawan ng domesticidad ng babae. Ang kaniyang mga ideal ay nakatulong sa pagpapataw ng mga proyekto ng estado, “[which] forwarded her image as the nurturer (via social welfare programs) and civilizing agent (via her role as a custodian of culture) in the imagined household of the Philippines” (Ellison 79). Ang kinailangan ng mga Filipino, sa kaniyang pagkakatanda, ay isang ina. Ang pagnanais ni Imelda Marcos na maging ina para sa mga Filipino ang nagbigay ng higit na matatag na batayang pang-institusyon sa pagkakalikha ng Bagong Lipunan.

Dahil sa Batas Militar, ang mga diskursong hindi opisyal ay hindi pinahintulutan. Anumang hindi alinsunod sa mga ideolohiya ng Bagong Lipunan ay ipinagbawal. Kontrolado at isinasensura ng pamahalaan ang lahat ng anyo ng midya. Pinili ng pamahalaan alin ang mga ipapalabas, ilalathala, at pag-uusapan sa radyo, diyaryo, at telebisyon. Sa panahong ito, kontrolado ng pamahalaan ang malaking bahagi ng pang-araw-araw na gawaing panlipunan ng bansa. Kilala ang Bagong Lipunan para sa slogan nito: “Sa ikauunlad ng bayan, disiplina ang kailangan.” Narinig muli ng nasyon ang awtoritatibong tinig ng ama, subalit sa pagkakataong ito, isang tinig na nagbabawal ng anumang anyo ng paghamon o pagbabago. Marami sa mga pasinaya at proyekto sa ilalim ng rehimen ay kagyat na sinusupportahan ng militar at/o ng hukbong sandatahan.

Bahagi ng tangka ng rehimen para sa isang nagkakaisang pambansang identidad ay ang lumikha ng iisang anyo ng pambansang ideal sa ilalim ng banderang “Isang Diwa, Isang Bayan.” Itong konsepto ng “isang diwa” ay isang kamalayang pangkultura na nakaugat at nakapaloob sa mga pasinayang proyekto ni Imelda Marcos. Sa ruok ng mapuwersang paggigiit ng mga Marcos ng kanilang mga ideolohiya, lumikha sila ng mga institusyon, organisasyon, at programang pangkultura para ilatag ang matibay na muhon ng Bagong Lipunan. Pinagsama ng rehimen ni Ferdinand Marcos ang kapwa kapangyarihang panlehislatibo at ehekutibo sa pangulo. “Marcos baptized the Conjugal Dictatorship as the ‘New Society,’ and alternately, as a regime of constitutional authoritarianism operating under the aegis of Martial Law” (Mijares 83-84). Ninais ni Ferdinand Marcos na magkaroon ng isang mapayapa at tahimik na rebolusyong nagdiriin kung papaanong taglay talaga ng estado ang kapangyarihang makapagsanhi ng pagbabago at maging mabisa sa mga pagsusumikap nitong pabutihin ang lipunan. Subalit sa loob ng espektakulong ito, ang iilang may pribilehiyong pamilya, kabilang na ang Unang Pamilya, ang higit na nakinabang kaysa iba.

Ang larawan ng Unang Pamilya sa ibaba ay naging kilalang imahen kung paano nakita ng pamilya ang kanilang sarili. Ipininta ito ni Ralph Wolfe Cowan, na kilala sa pagpinta ng maraming naghaharing monarko at pinuno kaysa iba pang pintor sa kasaysayan. Ipinakikita sa larawan ang regalidad, wari monarkikong manipestasyon ng Unang Pamilya. Mapagmalaking suot ni Ferdinand Marcos ang kaniyang mga medalya at ni Imelda

Larawan 3. Larawan nina Imelda Marcos at ang Unang Pamilya, ipininta ni Ralph Cowan, kilalang pintor ng mga monarko.

Marcos naman ang kaniyang magagarang alahas at tiara. Pawang si Imelda Marcos at kanilang anak na lalaki, si Ferdinand Jr., ang may suot ng pulang laso, na marahil ay sumasakatawan na kapwa sila nararapat na tagapagmana sa “trono.” Sa likod, ipinakikita ang buwang-liwayway na humahanay sa kanilang pagpapahalaga sa Bagong Lipunan bilang pagdating ng bagong anyo ng pamahalaan. Sinasalamin ng larawan ang tadhana na nais makamit ng Unang Pamilya—isang dinastiya. Kapalit ng mga posisyong higit na ninanais nina Ferdinand at Imelda Marcos para sa kanilang mga anak, ang kanilang pinakamalalapit na mga kamag-anak at kaalyado ang pansamantalang pumuno sa mga gampaning ito. Subalit, sa pagtanda ng kanilang mga anak noong dekada 1980, “[three] showed little of their parents’ political or business flair” (Ellison 177).

Kasama sa naratibo ng tulak nina Ferdinand at Imelda Marcos para sa isang maalamat na dinastiya ang kanilang mga anak. Noong 1980, inihalal nang walang kalaban si Ferdinand Marcos, Jr., o mas kilala bilang Bongbong, bilang bise-gobernador ng Ilocos Norte sa edad na 22. Nakatanggap siya ng sariling bahay na nakaharap sa dalampasigan, na may pool na pinalilibutan ng mga puno ng

niyog at silid-kainang puno ng mga chandelier at kasinlaki ng pasilyo ng isang hotel. Ang karangyaan at kalabisan ng kaniyang ina ay naisalamin sa panlasa at pili ng kaniyang anak. Gayunpaman, ang maluhong pamumuhay na ito ay hindi nakaakit kay Bongbong sa panahong iyon, “[as he] preferred spending time with his friends at the discos in Manila. His biggest accomplishments while in office included development programs for slaughterhouses and improvement of athletic programs” (Ellison 179). Ang kaniyang pag-iwas mula sa posisyong pampamahalaan ay lumabas sa publiko. Nagbiro siya hinggil sa kaniyang kawalan ng kalayaan at nagreklamo kung paanong ninakaw ang kaniyang kabataan ng posisyong kaniyang inupuan. Sa paraang ito, ang kaniyang pasyang tumaliwas mula sa kaniyang itinadhanang buhay ay isa ring rebelyon laban sa mas malaking pangarap nina Ferdinand at Imelda Marcos. Subalit, ang palagiang presensiya ni Bongbong sa pampublikong opisina at kaniyang kinalaunang pagtakbo (at pagkatalo) sa pambansang halalan noong 2016 ay patunay sa tagumpay ng kaniyang mga magulang sa pagbago ng kaniyang paniniwala hinggil sa mga posisyong sa pamahalaan.

Ang relasyon ni Imee sa kaniyang mga magulang ay higit na hindi mahuhulaan. Ibinahagi niya sa kaniyang mga magulang kung paano sila nagsisindakan ng kaniyang ina. Sa kabila nito, matinding nasasalamin kay Imee ang bisa sa kaniya ni Imelda Marcos. Lumalabas ang suwail na bahagi ni Imee, sa kung papaanong “[she eluded] her security detail as often as she could to slip away from the palace and meet [her] friends in the city” (Ellison 180). Parikalang sa New Jersey, nagsalita siya laban sa Batas Militar kasama na ang politika nito sa palasyo, hanggang sa matawag niya ang Malacañang na isang bahay ng mga ahas. Ayon sa mga talâ at panayam, sinadyang gawin ito ni Imee at humarap sa mga kinalabasan nito, simula sa mga away sa kaniyang inang may mataas na pangarap para sa kaniya. Gayunpaman, nakaranas si Imee ng palagiang kaugnayan sa kaniyang ama. Hinangaan at hinikayat ni Ferdinand Marcos ang talino at masining na diwa ni Imee; isinulat niya ang isang tipikal na hindi mapangutyang paglalarawan sa kaniyang talaarawan noong 22 Mayo 1973, “for she is me all over again: sensitive, brilliant, emotional, schizophrenic – searching always inquiring – never content” (Ellison 178).

Si Irene, ang pinakabatang anak, ang pinakaseryoso sa magkakapatid. Hindi niya nakita ang punto sa pagpapahayag ng kaniyang mga nakapailalim na daig tulad ng kaniyang nakatatandang mga kapatid. Gayunpaman, nakaranas siya ng kronikong sakit sa kaniyang likod, na sinasabi ni Imee na nagmula sa “angst and ennui she’s been repressing all [those] years” (Ellison 179). Noong 1983, sa edad na 22, napagpasyahang magpakasal ni Irene sa mayamang entrepreneur

na si Greg Araneta, at iginugol sa kasal na ito ni Imelda Marcos ang kaniyang pagkasiphayo kina Bongbong at Imee. “With the lavishness of a Hollywood mogul, [Imelda Marcos] transformed the entire Ilocos Norte farming village of Sarrat (with a population of 20,000) into a fantastical rendition of a Spanish colonial town” (Ellison 179). Muli, maraming Filipino ang nagbunyi sa wari fairytale na matrimonyang ito, hindi inaalintana ang katotohanang milyon-milyong mga Filipino ang nabubuhay sa mga lalawigan ang walang maayos na patubig at sapat na pagkain.

Sa kaso ng iba pang mga kaanak nina Ferdinand at Imelda Marcos, inuna sila nang dumating ang pagtatanggal mula sa posisyon ng mga nangungunang oligarko ng Maynila at pagpupurga ng mga oposisionista mula sa opisang pampubliko. Upang mapag-isa nang maayos ang mga kapangyarihang pang-ekonomiko at pampolitika, inalis ni Ferdinand Marcos ang lumang oligarkiya subalit kinalaunang lumikha ng kaniyang sarili. Tiniyak ng mga Marcos na ang kanilang mga pinakapinagkakatiwalaang mga pamilya at malalapit na kaibigan at kaalyado ang nakaupo sa mga posisyon sa ilalim ng Bagong Lipunan. Ang kapatid ni Ferdinand Marcos na si Elizabeth Marcos-Keon ay naglingkod ng ilang ulit bilang gobernador ng Ilocos Norte, hanggang ang kanilang unang anak na si Bongbong ay humalili sa puwesto. Ang kapatid ni Imelda Marcos na si Kokoy Romualdez naman ang nakakuha sa Manila Electric Company (Meralco) ng mga Lopez, at naglathala rin ng kaniyang sariling pahayagan, ang *Times Journal*, sa kanilang sariling palimbagan. Higit pa dito, binili rin niya ang pinakamalaking kompanya ng transportasyong panlupa “after the government drove it to desperation by stalling approval of rate hikes” (Ellison 174). Sa loob ng walong taon, isa pang kapatid ni Imelda Marcos, si Conchita Romualdez, ang humawak ng milyon-milyong dolyar na padala sa Philippine National Bank mula sa mga Filipino na nagtatrabaho sa ibang bansa. Sa isang kultura kung saan mga pamilya ang tradisyonal na humahati sa mga politikal na kita, umaangat ang mga Marcos para sa kanilang pagiging mapagbigay sa kanilang kauri.

Ang Bagong Lipunan ng mga Crony

Sa kaniyang deklarasyon ng Batas Militar, ipinangako ni Ferdinand Marcos na sasagipin ang bansa mula sa oligarkiyang kumuha para sa sarili nito ng lahat ng kapangyarihan at gantimpala. Sa kaniyang SONA noong 1971, inulit ni Ferdinand Marcos:

We live, work, and die in a democratic political system corrupted by a social and economic order that is best described as oligarchic. When economic power, driven only by the pursuit of gain, encroaches on political power – the power of the people, because it is accountable to the people – then we have a system that permits the rule by the few for the few.

It may be the duty of a democratic President to reconcile the few who are rich with the many who are poor. But if the oligarchs would be adamant and block the progress of the many, I shall gladly break with the few, no matter how powerful and wealthy they might be, to fight for the many (Official Gazette of the Philippines, 1971).

Inamin niya ang institusyonalisasyon at pagtatangi sa mga elite at nangako siya para sa pagbali ng gayong sistema mangahulugan man itong pagtaliwas dito sa mayayaman at makapangyarihang pamilya. Habang nagawa niyang amuhin ang ilang oligarko na itinuturing na banta sa kaniyang rehimen, ang mga bagong oligarko ng Bagong Lipunan ay nagawang umangat sa loob ng maraming sektor pang-ekonomiko. Ang sistemang crony na ito ay nakadagdag ng milyon-milyong dolyar sa pambansang utang, “[which] disheartened would-be legitimate entrepreneurs, left the poor even poorer and pitched official credibility to a new low” (Ellison 174). Iba pang manipestasyon ng oligarkong pandarambong sa ilalim ng rehimensang diktaturyal ay mga “businessmen who walk the corridors of the presidency and by virtue of this proximity to Marcos, drove policy-making, and by doing so were able to control specific sectors of the economy” (Salonga 73).

Ang mga kilos ng higit na malalayong kaanak at kaibigan, mga kapitalistang crony, ay humantong pa rin sa “unprecedented criticism in the foreign press” (Ellison 175). Ang kapitalismong crony ay isang terminong nilikha ni Jaime Ongpin, dating presidente ng Benguet Corporation, upang pangalanan ang mga operasyong pangnegosyo noong Batas Militar na pinamamahalaan ng mga malapit na kaibigan at kasabwat ng administrasyon. Inilantad niya at palagiang kinontra ang kapitalismong crony, na higit na tumulak sa kampanya laban kay Ferdinand Marcos at kaniyang mga kaalyado. Ang mga negosyong ito na may pribilehiyo ay nakatanggap ng hindi mauubos na tulong pampinansiyal mula sa mga pautang at garantiya ng pamahalaan. Dagdag pa dito, may lisensiya rin sila upang makapagpiyansa, sa pamamagitan ng mga pondo ng estado, sakaling nailagay nila ang kanilang mga sarili sa alanganin.

Nakatanggap ang mga kapitalistang crony ng pinakalabis na pribilehiyo at eksklusibong karapatan pagdating sa pag-aangkat ng mga materyales para sa kanilang mga negosyo. Gayunpaman, nakapag-udyok ang espesyal na pagtratong ibinigay sa mga kapitalistang crony ng hindi maganda at kaduda-dudang pamamahala. Ang katatagan at kaunlarang ekonomiko (ng naghaharing uri) sa panahon ng kapitalismong crony ay labis na nakasandig sa iniaangkat palabas na agrikultura. Sa pagitan ng 1962 at 1985, ang industriya ng iniaangkat na agrikultura ay dumoble pa nang higit, subalit hindi bumuti nang naayon ang kita dahil na rin sa bumabagsak na halaga ng palitan.

Sa lahat ng mga industriya, pinakanagtuon ang mga Marcos at kanilang mga kapitalistang crony sa iniaangkat na agrikultura. Noong 1984, isang pag-aaral ang inilathala ng Philippine Economic Society, “*estimat[ing] that sugar cultivators lost 11 billion pesos to these cronies from the inception of the sugar monopoly while coconut farmers lost no less than 1 billion pesos a year with monopolization of the coconut industry*” (Romero, 2012). Sa kaniyang aklat, inisa-isa ni Salonga kung papaanong nalikom at napag-ingatan ng mga Marcos ang kanilang ipinagbabawal na kayamanan. Pinangalanan ni Salonga sina Roberto Benedicto at Eduardo Cojuanco bilang mga pangunahing tagakontrol ng mga industriya ng asukal at niyog. “[The Marcos administration] restricted an increasing share of the profits from the traditional export crops, sugar cane and coconut” (Salonga 73). Ang kinalabasan ay ang realokasyon ng kita mula sa kabuoan ng elite ng agro-export sa isang politikal na magkakaugnay na maliit pang pangkat mula sa mga elite na ito.

Kung nakatadhana man ang mga Marcos para sa kadakilaan, iyon ay mapili at elitista. Pawang mayayaman na ang umani mula sa mga pinasinayaan ng rehimen. Kung gayon, ang marami sa mga pangako ng Bagong Lipunan, binigkas, ipinalabas, at maging itinayo sa rehimen nina Ferdinand at Imelda Marcos, ay maaaring nasira, nahungkag, o nahalinhan na. Makapagpapatuloy pa sana (at makapaggigiit) ang dinastiya, subalit sa pamamagitan lamang ng mga pamamaraang awtoritaryo. Sinasalamin nito ang pinapahalagan ni Lefebvre na representasyon ng espasyo—ang naisakonseptong espasyo o ang ideal nito sa isang sistema. Ang Bagong Lipunan, sa pamamagitan ng espektakulo nito ng pamilya, ay nagnais na maidealisa ang bagong lipunan ng nasyon bilang isang pamilya sa ilalim ng isang naisalamat na ama at ina. Ang mga kasaysayang ito ng ideolohiya ay masusuri sa pag-aaral kung paano nagbago sa panahon ang mga balak at pananaw. Ang gayong pantastikong kahibangan sa paglikha ng alamat ang nakapagbigyo sa publiko at sa nalikom na kapangyarihang taglay ni Ferdinand Marcos, ang retorika ng pamilya ay nagbago mula sa isang disiplinado

at progresibong pamamahay tungong cronyismo at oligarkiya. Nagbago sa panahon ang utopikong pangarap ng diktaturyang conjugal, partikular na noong ikalawang termino ni Ferdinand Marcos. Ang mga gayong katangiang naidiin sa mga representasyon ng espasyo ay kalimitang nagsisilbi bilang mga sagisag ng mga baog na ideolohiya. Sa kaso ng rehimeng Marcos, ang mga representasyong ito ng espasyo ay nagkaroon ng napakahalagang gampanin at partikular na bisa sa produksiyon ng espasyo. Nagagawa ng mga espasyong ito ang “interven[tion] by construction and by architecture, as a project embedded in a spatial context and a texture which call for ‘representations’ that will not vanish in the symbolic or imaginary realms” (Lefebvre 42).

Ang mga pangyayaring kontekstuwal na ito ang naglulunan sa pagkakatayo ng mga estrukturang pang-arkitekturang Marcosian at nakapagbibigay ng mga pananaw arkitektoniko na sumusuhay sa ideolohiya sa likod ng pagsasamonumento ng rehimen sa pamamagitan ng edipisyo. Ayon kay Preziosi, itong mga sagisag arkitektoniko “are realized through what appears to be an impossibly complex hybrid of media” (4). Samakatwid, itong “complexity of its material component – particularly its relative permanence – lead to an appropriate model for the visual sign-system” (Preziosi 7-8). Ang iba’t ibang midya na sinamantala ng rehimen ay nakapag-ambag dito sa biswal na sistemang panagisag at nakapagsamatera ng matatag na bahaging tumulak sa mga pasinaya ng Bagong Lipunan. Nakatulong, nakapagpasulong, at kinalaunang nakapagpatagal ang pagdaragdag ni Ferdinand Marcos ng mga pautang at tulong mula sa mga dayuhan sa edipisyong pasikot ni Imelda Marcos. Ipinaabot niya ang pagpapalaganap ng Bagong Lipunan sa pamamagitan ng pagtatayo ng mga monumento at estrukturang pang-arkitektura na nagdiriwang ng kultura at diwa ng lipunang kanilang itinatag. Sa susunod na bahagi ng papel, tatalakayin ko kung papaanong arkitektura ang naging isa sa pinakapinagdiriwang (at pinakamahal) na materyang propaganda na isinakasangkapan ng mga Marcos, at kung paano nila patuloy na isinasakongkreto ang retorika ng pamilya sa paggamit ng bernakular na pang-arkitektura na naglalarawan sa katutubong Pilipinas—ang bahay-kubo.

Arkitekturang Marcosian: Pagbahay sa Elite

Habang pinagtuonan ni Ferdinand Marcos ang pamamahala sa estado, ibinabad naman ni Imelda Marcos ang kaniyang sarili sa malalaking proyekto na makapagbibisang espektakular ang maalamat na pamamahay ng mga Marcos. Sa rurok ng kaniyang kapangyarihan, umupo si Imelda Marcos sa opisina

bilang gobernador ng Metropolitan Manila noong 1975 at Minister of Human Settlements noong 1978. Noong 1981, naglabas siya ng mga pondong kapwa pampubliko at pribado, “equivalent to half of the government’s funds, having taken charge of numerous government projects and programs, most of which were administered with little or no accountability” (Magno 172). Kaniyang ipinangatwiran sa mararangyang proyekto ang pagpapakita kung papaano makakakamit ang nasyon ng magandang patsada. Ayon kay Lico (2003), ang kaniyang mabibilisang proyekto at kaniyang “mania for constructing the biggest edifices with bloated budgets, in the face of a nation staggering under the weight of widespread poverty” ay nananatiling hindi natatapatan sa kasaysayang pang-arkitektura ng Pilipinas (51). Ipinakita nito ang kalabisan ng rehimen, naisakongkreto sa pagpapatayo ng gayong magagarang estruktura bilang pawang isang narsisistikong papuri para sa kanilang maalamat na kalagayan.

Para maisainstitusyon ang pakikisangkot ng pamahalaan sa sining at kultura, nagbigay ang Konstitusyon ng 1973 ng sugnay na nagsasama sa kultura bilang bahagi ng pambansang interes; ayon sa Artikulo XV, seksiyon 9 (2), “Filipino culture shall be preserved and developed for national identity. Arts and letters shall be under the patronage of the state.” Ang pagkakaroon ng ganitong kautusan na tahasang itinakda sa konstitusyon ay nangangahulugang kinikilala ng pamahalaan ang potensiya ng mga manlilikhang Filipino, kabilang na ang kanilang mga paraan ng pagpapahayag, bilang pangunahing tagapaglikha ng mapananatiling diwa ng nasyon. Napilitan ang mga manlilikhang Filipino para sa paglalahad ng “Filipino to himself” (Marcos 1982, 223). Ipinagmamalaki ang mga napagtagumpayan ng mga Marcos sa konstruksiyon sa isang aklat na pinamagatang *The Marcos Revolution*, na inilathala ng National Media Production Center (NMPC), isang sangay ng makinaryong pampropaganda na pinagagana ng pamahalaan; “Between 1972 and 1977, the government invested over 19 billion pesos in infrastructure” (169). Sa pamamagitan ng Liham Panuto Blg. 73, noong 14 Mayo 1974, tinipon ang isang kinatawang “to study ways of and means of making Greater Manila more attractive as a site for locating the Asian regional headquarters of international companies” (Feliciano, 1975). Bininyagan ni Imelda Marcos ang kaniyang saklaw na pinamumunuan bilang “City of Man,” isang kapaligiran kung saan “man can develop his full potential; where any man can live fully, happily, and with dignity” (Feliciano, 1975).

Para sa mga Marcos, gumagana ang arkitektura hindi lamang bilang mga estrukturang dinindingan, subalit bilang talinghaga para sa ideolohiyang Filipino at pagbubuo ng nasyon. Dinala ng mga Marcos, sa pamamagitan ng kanilang mga pasinaya at proyektong pangkultura, ang mga pinakamalalawig na pagkakataon

para sa mga manlilikhang Filipino. Inalok nila ang mga arkitekto ng ilan sa mga pinakamalalaking proyektong gusali na malalampasan ang kanilang panahon. Sinalamin ang mga kinalabasan ng kanilang diktaturyang conjugal sa kalayaan ng paglilihis ng mga pondo mula sa ibang mga programang pampamahalaan upang tustusan ang mga proyektong pinakamahalaga sa listahan. Magkasamang gumana ang kapangyarihan at kultura upang isulong ang mga pangarap ng rehimen habang pinanatiling bulag ang nasyon sa mga gayong dakila at marangyang proyekto. Panahon iyon kung kailan makabago at nagsisilakihan ang mga estukturang pang-arkitektura, iminumungkahi ang maliwanag at mabuting hinaharap sa ilalim ng Bagong Lipunan. Sa mga ganitong pasinaya, napagpatibay ng mga Marcos ang kamalayang makabayan sa pagbalik sa katutubo.

Parating may hangarin ang mga proyekto ni Imelda Marcos na itaas ang edukasyong pangkultura ng mga Filipino sa bawat aspekto ng kanilang mga buhay. Sa kaniyang aklat, sinasabi ni Imelda Marcos na:

My belief that Truth, Goodness, and Beauty are a spell under which man is inspired to excel is self-evident in the human developments that have elevated mankind. The uncompromising dedication to Truth led science to discover physical wonders. Goodness provided religion force and compelling influence upon man's life. And Beauty motivated the artist to create his immortal work of art. In man, therefore, these virtues coalesce in his science, religion, and art to nourish his body, mind, and spirit (55).

Dahil sa kapangyarihang ipinatataglay nitong kontrol sa arkitektura, ibinuhos ni Imelda ang “generous logistical assistance to each building project and personally looked after the progress of construction” (Lico 454). Ang manipulasyon ng rehimen sa sining, partikular na sa arkitektura, “entailed the reincarnation of a vernacular civilization fashioned from a synthesis of indigenous and cosmopolitan aspirations of modernity” (Lico 452). Nagkaroon ng malakas na presensiya ang sining bilang ang estado ang naging bago nitong patron. Ibinabad ni Imelda Marcos ang kaniyang sarili sa lahat ng mga bagay na may kinalaman sa sining at kultura.

Ayon kay Preziosi (1979), “an architectonic formation provides evidence for the state of a society at a certain time and place. But it is not always clear what is being signified or how a given formation is signifying” (80-81). Ang pagbuo ng mga edipisyong Marcosian ay talaga ngang nakapagparating sa bansa sa kaitaasan, lalo na pagdating sa mga pagsasamoderno ng katutubo. Malinaw na nakapagbigay ito ng balatkayo para suotin ng bansa upang maipanggap ang isang progresibong ekonomikong kalagayan. Subalit, madaragdagan at mapalalawig

ang mga pagtatayang ito ni Preziosi sa pagpapahalaga sa mga estrukturang ito bilang itinayo upang tunay na makalikha ng huwad na imahen ng bansa. Sa isang paraan, bahagi ang mga edipisyong ito ng propaganda; higit pa dito, sa kaso ng mga Marcos, malinaw sila sa kung ano ang isinasagisag ng mga estrukturang ito. Subalit, muli, salungat ito sa kung papaano nalikha at nalilirip ang mga eskstrukturang ito.

Sa isa sa mga sanaysay ni Lico (2008), sinasabi niyang kinukuha ng mga Marcos ang “nexus of architecture and society more seriously than any other administration in promoting the aesthetics of power in built form” (453). Ang konseptong mapagmoderno na isinulong ni Imelda Marcos ay tahasang naisalamin sa mga gusali at eskstrukturang pangkultura na dinisenyo ni Leandro Locsin. Noong 1966, pinaboran ni Imelda Marcos si Locsin bilang isa sa kaniyang itinatanging arkitekto. Ito ay sa taon kung kailan inimbitahan ni Imelda Marcos si Locsin sa isang pagtitipon ng mga manlilikha bilang panauhing pandagal. Matapos makita ang kaniyang mga disenyo para sa Philippine American Cultural Center, isang hindi natapos na proyekto ng pamahalaan ng Estados Unidos at Pilipinas, bumaling si Imelda Marcos kay Locsin at inatasan itong magdisenyo ng marami sa mga proyektong pang-arkitektura ng rehimen.

Nailalahad ng daloy ng modernistikong arkitektura ng Pilipinas na “there was almost no conscious need to incorporate local traditions with modern practices” (Paredes-Santillan 3). Malimit humiram ang modernong arkitekturang Filipino mula sa mga disenyo at konseptong kanluranin. Sa panahon ni Locsin, higit na pinagkakatiwalaan ng maraming arkitekto ang edukasyon at teoryang pang-arkitektura na higit na kanluranin kaysa Asyano. Sa napakabatang edad, ipinakita ni Locsin ang isang partikular na kamalayan sa mga anyo at espasyo ng arkitekturang Filipino. Iniuugat ang gayong kamalayan sa paglaki ni Locsin sa isang “culturally-rich environment such as Silay [in Negros Occidental]” (Paredes-Santillan 3). Sa isang eksibisyong pang-arkitektura ng mga mag-aaral ng Unibersidad ng Santo Tomas, sinabi ng manlilikhang si Fernando Zobel de Ayala, “only one of the projects (that of Locsin) had a distinct Philippine look to it, which in those days came as a total surprise” (Polites 8). Napatunayan si Locsin bilang isa sa mga maagang arkitektong Filipino na may taglay na matalim na kamalayan hinggil sa mga konsepto at praktika ng gusaling tradisyonal.

Matapos ang pagbisita ni Locsin sa Estados Unidos, nagbago nang drastiko ang kaniyang pananaw pang-arkitektura, partikular na hinggil sa pagkalap ng mga materyang pambansa. Sa monograpo ni Polites hinggil sa pinakapipitagang proyektong pang-arkitektura ni Locsin, binanggit niya sa introduksiyon kung

paanong bumalik si Locsin mula sa kaniyang sandaling pamamalagi sa Estados Unidos nang may muling masiglang paniniwala sa paggamit ng semento at kongkreto. Nagbukas ng mga posibilidad ang pananaw ni Locsin para sa arkitekturang Filipino. Inilalarawan niya:

If the best American architects regarded concrete as one of the most exciting modern materials – and it was by no means cheap in the United States – because it gave them the opportunity to create plastic shapes, forms, and sculpture, why should architects in the Philippines feel deprived in having to use it? Cement was plentiful, labor and formwork were inexpensive. Forget steel and glass. Concrete is our material (10).

Lumikha ang kaniyang paggamit ng kongkreto ng mga kahanga-hangang disenyo na walang takot at maparaan. Mula sa sandaling iyon, naramdaman ni Locsin na naging pinakamainam ang kongkreto bilang materyal para sa anumang arkitektura na lilitaw bilang tugon sa mga kalagayan ng Pilipinas. Bago noon, nagpakita ang mga proyekto ni Locsin ng mga katulad na katangian: “a lightness of form, an airiness and grace lent by the slender, tapering columns, the thin sunscreens, and the almost weightless balconies and overhangs” (Polites 11). Ipinagpatuloy niya ang mga gayong paunang estilo na nasasalamín sa mga obrang pang-arkitektura ni Locsin, partikular na ang mga nasa loob ng CCP Complex (hal. Theater of the Performing Arts, Folk Arts Theater, the Manila Film Center, at Philippine International Convention Center).

Maging sa mundo ng mga pasinayang pang-arkitektura, si Locsin ay kakatwa nang pili ni Imelda Marcos, sa kung paano may ginagampanan dito ang katanyagan ng pinagmulan niyang pamilya. Bilang apo ng unang gobernador ng Negros Occidental, nabuhay nang marangya si Locsin. Sa isang paraan, nakuha ni Locsin ang mga mata (at panlasa) ni Imelda Marcos dahil sa kaniyang may-kayang posisyon, na nakapagbigay-daan sa kaniya tungo sa de-kalidad na edukasyon at naaangkop na mga kaugnayan. Ang kuwento nina Ayala at Locsin ay hindi nagtapos sa eksibisyon ng mga mag-aaral ng arkitektura. Nangyari ang pakikipag-ugnayan ni Locsin kay Ayala kasabay ng kaniyang malimit na pagdalaw sa Philippine Art Gallery kung saan si Ayala ang tagapangasiwa. Samakatwid, nakakilos si Locsin sa nakatataas na antas ng lipunan dahil sa kaniyang mga katangiang pang-uri, at hindi nakaligtaan ni Imelda Marcos na mapansin ang mga ito.

Ang maagang interes ni Locsin sa mga estrukturang Filipino ang nakapagtulak sa kaniya na pag-aralan ang mga tradisyong panggusaling Filipino na may mga tahasang praktikong mapaglalapatan sa kaniyang mga disenyong

pang-arkitektura. Ang kaniyang masinsing pagpansin ng kapwa estrukturang katutubo at gusaling kolonyal ang nakapagbatid sa kaniyang “older building traditions – wide overhanging eaves, big roofs, massive supports, interior lattices and trellises, spacious interior layouts, raised floors – essentially, the Filipino farmer’s nipa house, were not only still valid for Philippine conditions, but also provided a source for architectural inspiration and stylistic devices” (Polites 12).

Ang bahay-kubo, na karaniwang ipinakikilala sa awiting-bayang Filipino na naglalarawan dito, ay kumakatawan sa pambahang imahenaryo ng isang mapagkumbabang pamamahay. Ang estrukturang ito ay karaniwang binubuo ng kawayan at katawan ng mga puno para sa muhon at balangkas nito, habang ang mga dingding at at bubong nito ay mula naman sa nipa, kugon, bule, niyog, palay, talahib, dahon ng tubo, hinating kawayan, o maging itim na lumot. Gawa ang bahay-kubo sa mga materyal na likás na matatagpuan sa paligid. Ito ay payak, mabisa, at komportable. Mula ang salitang bahay sa ugat na balai, habang ang kubo naman sa salitang Kastila na cubo, na nangangahulugang “cube.” Sa nakaraan o sa isip ng mga tao, ang idea ng bahay-kubo ay itong may isang silid na yunit ng paninirahan para sa anumang gamit, na may mga dingding na kasintaas kung gaano it kahaba, na nagbibigay sa silid ng hitsura nitong malakahon— isang hugis kubong bahay. Ang estrukturang ito ay nagtataglay ng “elevated living floor, which is raised on sturdy stilt foundations with a voluminous, well-ventilated roof cavity above, providing a straightforward solution to the environmental problems imposed by the hot, humid, tropical climate with seasonal monsoon rain” (Dacanay 154). Sa ngayon, hindi na pawang bahay na malakahon ang bahay-kubo, subalit kombinasyon ng dalawa o higit pang mga kubo na isinasama bilang karugtong. Sa paglipas ng panahon, nagkaroon na ang bahay-kubo ng iba’t ibang hugis at laki, pati na rin materyales. Sa kabila ng malinaw na pagkakaiba at pag-iiba pagdating sa estilo at pagkakaayos ng mga bahagi nito, nananatili pa rin itong pareho—binubuo pa rin ang bahay-kubo ng balkonahe, silid-tulugan, silid-tanggapan, kusina, kainan, at isang bukas na harapan na tinatawag na batalan.

Ang mga katutubong katangian ng bahay-kubo, kabilang na ang tatag at tibay nito, ang naging kataiangang nagsalalay sa mga kalagayan ng panahon sa Pilipinas. Ginamit ni Locsin at iba pang pinaborang arkitekto ng rehimen itong mga tiyak na katangian ng bahay-kubo at inilapat ito sa kanilang mga sariling paraan, subalit alinsunod pa rin sa panuto ni Imelda Marcos. Ang mga katangiang ito ng katutubong pang-arkitekturang prototipo—“visual lightness, simplicity of materials, exterior-interior continuum, rapport with the environment, and non-compartmentalized arrangement of interior spaces”—ay inilapat sa pamamagitan ng “crisp modernist vocabulary, to celebrate the

sculptural plasticity of concrete, purity of space, and distinct lines, simplicity in manipulation of primary Cartesian rectangular masses and spatial drama in the cantilever projections” (Lico 2003, 11). Ang mga modernistang pag-aangkop ni Locsin sa katutubong bahay-kubo ay sumalamin sa nasa ng rehimen. Ang tiyak na katangian ng bahay-kubo bilang mapagkumbabang pamamahay ay naging magara at malabis.

Noong 1966, pinagkalooban ni Imelda Marcos si Locsin ng kalayaan sa pagsasakonsepto ng Theater of the Performing Arts ng CCP, kabilang na ang dibuho ng gusali, ang loob nito at mga palamuti. Ang pangkalahatang konsepto ng Theater of the Performing Arts ay kinakailangang magkaroon ng “very strong and precise form” (Polites 187). Mula sa labas, ninais ni Locsin ang estruktura na maging isang “piece of sculpture reflected by a pool and silhouetted against the sky,” habang ang loob naman ng gusali kung saan “acoustical considerations would reign supreme” (Polites 187).

Sinadyang maingat na inilaan ni Locsin ang piling dingding upang maipakita doon ang mga likhang-sining ng ilang manlilikha, tulad ng mga eskulturang tanso nina Manansala at Castillo sa orchestra foyer, at ang mga espektakular na mural nina Legaspi at Luz sa maliit na tanghalan. Sa halip ng karaniwang kurtinang pelus para sa entablado, gumamit si Locsin ng “tapestries woven after a painting by Ocampo for the large theater and another tapestry based on a collage by Chabet for the small theater that defining the color range of both to contrast and relate with the interior spaces” (Polites 13). Pinuno ang mga pasilyo ng mga palamuti at nagsilbi ang buong estruktura bilang isang kapansin-pansing palabas para din sa sining-biswal ng Pilipinas. Nagsilbi ang Theater of the Performing Arts na tuong biswal at puno ng buong complex. Sinasabi ni Locsin:

I envisioned the center as a complex of pavilions leading one to another, interspersed by plazas, lush gardens, serene reflecting pools, and shaded covered areas, rather than a single monumental structure. In this way, the public is beguiled at every turn as new vistas unfold (187).

Ang kinalabasang proyekto ang nagsamonumento ng kamahalan at kalawigan ng kahibangan ni Imelda Marcos sa karangyaan. Sumasalamin man ang disenyo ng gusali sa kapayakan ng kubo, subalit naisasamonumento ang estruktura ng labis na mga palamuti nito bilang edipisyong Marcosian. Binabagayan ito ni Locsin sa paggamit ng kaniyang sariling bersiyon ng kalabisang pang-espasyo, na nakapagbibisa sa Main Building ng CCP, ang Theater of the Performing Arts, bilang katangi-tangi.

Ayon kay Preziosi, “distinctions and disjunctions in formation exist to cue the perception of differences in meaning. The elements in an architectonic array are defined by perceptually-palpable edges, boundaries, and other contrasts and discontinuities” (1979, 58). Malinaw nitong pinakahuhulugan ang isa sa mga pinakamahalagang katangian ng arkitekturang Marcosian—ang pisikal na mga hangganang isinakongkreto ng rehimen ay sumasalamin sa mga panlipunang hangganang itinayo ng mga edipisyong ito. Dagdag pa dito, sasalaminin at palalakasin dapat ng mga gusaling ito ang paninibagong pangkultura ng bansa sa pagbalik sa katutubo; idiriin dapat ng mga estrukturang ito ang diwa ng sambayanang Filipino. Subalit, ang mga edipisyong ito ay naging mga espasyo kung saan ang pagkakaiba sa pagitan ng mayayaman at mahihirap ay naging higit na ganap at litaw. Mayroong hindi pagkakatugma sa kung papaano nilikha at nalilirip ang mga gusaling ito.

Napalalawig ng pag-aaral ng arkitekturang Marcosian ang konsepto ni Preziosi ng arkitektoniko sa paraang sinasabi niyang “architectonic formation is perceptually palpable from any one stance or perspective” (1979, 58). Nangangahulugan itong ang korporealidad at kakongkretuhan ng mga edipisyong Marcosian ay mapahahalagahan mula sa anumang pananaw o anggulo. Tinatangang pabulaan ng sanaysay na ito ang pagpapalagay na ito sapagkat malimit na pawang ang mga elite ang nakapagpasasasa sa paghanga sa mga nasabing edipisyo, dahil na rin sa kanilang posisyon ng pribilehiyo. Dagdag pa dito, maaaring unawain ang pananaw panlipunan hinggil sa mga estrukturang pang-arkitekturang ito sa dalawang paraan: sa isang banda, nagbago ang mga ito, at sa kabila, sa katotohanan, nanatiling pareho ang mga ito. Halimbawa, ang mga estruktura sa loob ng CCP Complex (tulad ng Theater of the Performing Arts at Folk Arts Theater) ay nagbago sa paraang nagamit ng publiko ang mga espasyong ito sa iba’t ibang layunin. Isa nang sityo ang paligid ng Theater of the Performing Arts kung saan makapagpapalipas ng panahon ang publiko upang magpahinga, tumakbo, o kumain sa bukas na espasyo. Inuupahan na ngayon ang Folk Arts Theater ng isang malaking internasyonal na organisasyong relihiyoso, ang Day by Day Christian Ministries, at inilalaan ang tanghalan bilang Bulwagan ng Panginoon. Kakatwang maitala kung paano nagbago ang pangalan ng estrukturang ito sa panahon: mula Folk Arts Theater, tinatawag na ito ngayong Tanghalang Francisco Balagtas at Bulwagan ng Panginoon. Gayunpaman, nananatili pa ring pareho ang mga espasyong ito sa paraang nakikita pa rin ang mga ito bilang mga pangunahing muhon na sumasagisag sa rurok ng rehimeng Marcos.

Larawan 4. Harapan ng Theater of the Performing Arts, sa loob ng CCP Complex, dinisenyo ng Pambansang Alagad ng Sining para sa Arkitektura, si Leandro Locsin, kinomisyon ng dating Unang Ginang na si Imelda Marcos. Kuha ni Paul Blasco.

Sa larang ng arkitektura, sumasagisag ang CCP Complex, sa magkakatulad nitong estrukturang pang-arkitektura, sa “long-standing intoxication with megalithic construction” ng mga Marcos (Lico 2003, 50). Ang naglalakihang estrukturang pang-arkitektura na itinatag sa kanilang panahon ay naghalo sa mamahaling materyales at palamuti. Gayunpaman, malimit magbigay ng pakiramdam ng kalamigan ang mga karaniwang esktrukuran sa ilalim ng pamumuno ni Imelda Marcos, sapagkat ang mga ito ay “hard-edged,” at sa kabila ng paggamit ng mga mamahaling materyales, “[there is] little to adorn the vast spaces but its own forms” (Lico 2003, 51). Inuulit ni Imelda Marcos na sinasalamang ng mga estrukturang ito ang diwang Filipino (mainit at mapagpatuloy, para lamang pangalanan ang iilan), subalit uli, kaduda-duda ang mga pahayag na ito. Isa muli itong patunay na idiniriin ng mga arkitektoniko ng mga Marcos ang mga kontradiksiyon.

Itinatala ni Preziosi kung paanong how “architecture has both syntagmatic and paradigmatic elements, played out over time” (62). Iminumungkahi niya ang isang alternatibong proseso ng pagsusuri ng mga espasyo at arkitektura. Sa halip ng pagsusuri sa mga tiyak na salik nang hiwalay, nilayon niyang tukuyin ang “higher-order relationships common to a number of buildings and discover consistent elements” (Preziosi 63). Sa kaso ng arkitekturang Marcosian, ang dibuho ng mga disenyo at kung papaano isinasaganap ang mga pananaw na ito ay nagiging isang mahalagang katangian, hindi lamang ng mga aktuwal na estruktura subalit maging ng rehimeng nagkomisyon sa pagbuo ng mga ito. Samakatwid, maaaring mahinuhang ang mga estrukturang Marcosian na ito ay dinisenyo nang

minsanan at hindi pawang pagtitipon ng kung anong mga edipisyo. Higit pa dito, dahil sa kanilang rectilinyal at hugis kubong katiyakan, nailalahad ng isang maingat na pagsusuri ng mga salik ang isang malalim na kaayusan ng pagkakaunawaan. Nagiging mahalaga ang pagkakaunawaang ito sa pagsusuri ng mga estrukturang dinisenyo ni Locsin.

Noong 2003, kinapanayam ng *Philippine Daily Inquirer* ang nostalthikong Imelda Marcos, na nagbigay ng sumusunod na pangangatwiran para sa kaniyang unang proyektong pang-kultura, ang CCP, na nagtakda ng batayan para sa mga teknolohiyang pangkultura ng Bagong Lipunan. Sa unang termino ni Ferdinand Marcos, tinanong siya ni Imelda:

“What is my role as a First Lady?” And he said, “As President, I’ll be the father of this country. I’ll establish a strong house for the Filipino people. And you will make it a home.” That kept me thinking. What makes a home? Values, art... So I built the Cultural Center of the Philippines.

Naging bahagi ang kontrobersiyal na naratibo ng CCP Complex sa patuloy na alamat ng romansang Marcos, na nagtatangka para sa “naturaliz[ation of] the conjugal union and political partnership of Ferdinand and Imelda Marcos” (Lico 98). Ang pagkakatayo ng nasabing estrukturang pang-arkitektura ay hindi lamang nakapagsalikás ng conjugal, subalit nailatag din nito ang pambansang pamamahay (at tahanan) na pinantasya ng mga Marcos. Magsisilbi ang gayong institusyong pangkultura hindi lamang bilang bukal ng pamanang pangkultura ng bansa, subalit bilang muhon din ng kagandahang pang-arkitektura. Muli, napatunayang napakahalaga para sa rehimen ang mga pahayag pang-estetiko, hindi lamang sa mga salita, kung hindi maging sa isang kahanga-hangang arkitektura.

Mula sa pinakasimula nito, hindi maihihiwalay ang CCP Complex mula sa makapangyarihang pagsasama nina Ferdinand at Imelda Marcos. Ang mga pagsisikap ni Imelda Marcos na buoin ang kaniyang mansiyong pangkultura, gaanupaman nagmula ito sa kaniyang mga pansariling kapritsuhan, ay hindi hiwalay o malayo mula sa alamat ng kanilang matrimonya. Kitang-kitang nagsasakatawan sa mga popular na salaysay ng mga unang taong Marcos ang Theater of the Performing Arts, kasama na ang iba pang mga estruktura sa loob ng CCP Complex, bilang edipisyong sumasagisag sa kanilang rehimen. Sa sariling mga salita ni Imelda Marcos, ang CCP Complex ay magiging isang “showcase of Filipino artistic expression” at “mansion of the Filipino Soul” noon (Kasilag 2). Kahanay ng bawat iba pang pasinayang mayroon ang rehimen, masasalamang ang kalabisan sa paggamit ni Imelda ng salitang “mansiyon,” na kakatwang mapansin

sapagkat sinasalungat nito ang kaniyang pagpapahalaga para sa isang katutubong disenyo na umaangkop sa mga layunin ng Bagong Lipunan.

Sa isang panayam para sa kampanya noong 1965, inilarawan ni Imelda Marcos ang Theater of the Performing Arts, ang pangunahing halimbawa ng arkitektoniko ng mga Marcos, bilang “dovetailing with the nation-building platform of her husband,” ang kandidato noon para sa pagkapangulo na si Ferdinand Marcos. Ipinangako niyang kung magiging pangulo si Ferdinand Marcos, personal niyang isasagawa itong “two programs to complement his efforts towards the achievement of national goals: social action aimed at improving the welfare of the population and a program to foster pride in Filipino cultural heritage” (Ellison 88). Idiniriing mahalagang bahagi ng pagbuo ng nasyon ang pagsulong na pangkultura, pinagtuonan ni Imelda Marcos ang mga pasinayang pang-arkitektura upang itulak ang mga ideolohiya ng Bagong Lipunan. Bagaman ginagad ng pamamahay ng Bagong Lipunan ang payak na anyo ng katutubong bahay-kubo, nilikha nitong muli ng mga Marcos sa isang malaking estrukturang sumasagisag sa kapangyarihan at karangyaan. Sa isang paraan, ang bahay na nagpabigat sa mga mamamayan ay naging higit pang mabigat, sa parehong antas materyal at panagisag.

Ginamit ng isa pang pinaborang arkitekto ng mga Marcos, si Francisco Mañosa, ang konsepto ng bahay-kubo. Kilalang arkitekto si Mañosa dahil sa kaniyang paggamit ng mga katutubong materyales tulad ng kawayan at nipa sa mga kontemporaryong disenyong pang-arkitektura. Inilarawan bilang “the most outspoken champion of indigenous Filipino architecture,” ipinagtanggol ni Mañosa ang kapakanan ng arkitekturang Filipino para sa mga Filipino, “bringing local architecture to a more progressive stature, not just in the Philippines, but also in the international field” (Tejero, 2013). Idinisenyo ni Mañosa ang isang kilalang estruktura sa loob ng CCP Complex—ang Tahanang Pilipino, na higit na kilala bilang Coconut Palace. Kinomisyon ng mga Marcos ang pagtayo ng Coconut Palace sa karangalan ng pagbisita ng Papa John Paul II noong 1981, subalit tumanggi ang Papa na manatili doon sapagkat labis itong marangya, lalo na sa antas ng kahirapan sa Pilipinas.

Tulad ni Locsin, pinag-eksperimentuhan ni Mañosa ang mga anyong tradisyonal at katutubo at pinangarap ang mga ito na maabot ang kapwa pangangailangang pambisa at pang-estetika ng kaniyang mga proyekto. Ang Coconut Palace ni Mañosa ay para dapat sa pagtatangi sa mga tradisyonal na materyales na Filipino; subalit, ito ay naging isang malabis na pagkilala para sa

patron nitong si Imelda Marcos. Binuo para sa kaniya noong 1978 at dinisenyo para sa “highlight [of] the ingenuity of Filipino craftspeople,” mula ang 70% ng estruktura sa iba’t ibang bahagi ng niyog. Gawa ang Coconut Palace mula sa iba’t ibang uri ng matitigas na kahoy mula sa Pilipinas, bao ng niyog, at isang “specially engineered coconut lumber apparently known as Imelda Madera” (Sahakian 49). Ipinagpatuloy nitong estrukturang pang-arkitektura ang retorika ng kakayanan ng pamilya na bumuo ng isang mapagkumbabang pamamahay sa maparaang paggamit lamang ng mga makakalap na materyales. Subalit, nasalamin sa pagbuo at disenyo ng nasabing estruktura ang uri ng banidad at kalabisan ni Imelda Marcos. Maging ang pangalan nito, Tahanang Pilipino, na dapat sanang maglarawan sa mapagkumbabang bahay-kubo ay naging parikala. Sa panahong iyon, maaari lamang maging pangarap ang gayong marangyang tirahan para sa karaniwang mamamayan.

Larawan 5. Tahanang Pilipino, na higit na kilala bilang Coconut Palace, dinisenyo ng arkitektong si Francisco Mañosa, kinomisyon ng estado sa ilalim ng panuto ng dating Unang Ginang na si Imelda Marcos.

Isa pang mahalagang likha ni Mañosa na sumalamin sa kaniyang paggamit ng bahay-kubo ay ang Light Rail Transit (LRT) System. Mula sa Executive Order No. 603, itinatag ni Ferdinand Marcos ang LRT Authority at inatasan si Imelda Marcos, bilang gobernador ng Metropolitan Manila at Minister of Human Settlements, bilang una nitong tagapangulo. Idiniin ni Mañosa ang kaniyang mga konseptong pandisenyo sa pamamagitan ng nasabing proyekto, hango sa mga anyo at likhang-katutubo tulad ng salakot na bubong ng Coconut Palace at katutubong bahay. Tulad ni Locsin, itinuturing ni Mañosa ang espasyo bilang mahalagang tagapagtukoy kung paano magtatagpo at magkakaugnay ang

tao at arkitektura. Sa isang artikulong isinulat hinggil sa mga krusada ni Mañosa bilang isang arkitektong Filipino, ipinaliwanag niya ang kaniyang prinsipyo sa pagdidisenyo at pilosopiya sa konstruksiyon:

The practice of architecture today is much more than determining the relationships of spaces – how human requirements, such as working, eating, sleeping, playing, traveling and worshipping, are creatively handled to meet different needs. Architecture is no longer the sole practice of creating buildings.

Sa paglalapat ng bahay-kubo sa transportasyong pampubliko, napaalalahanan ang mga mamamayan kung gaano kahalaga ang konsepto ng pamamahay sa panahon ng mga Marcos. Ang bisa nitong katutubong bahay ay mainam na gumana para sa mga disenyong pang-estruktura. Gumana ang nakataas at matarik na bubong gawa sa pawid para sa higit na aliwalas. Mahalaga ang konsepto ng aliwalas sa transportasyon sapagkat mahalagang tagapagtukoy ang daloy sa pangungusap hinggil sa mabisang paggana ng mga estruktura.

Isang namumukod na katangian ng bahay-kubo ay maituturing itong arkitekturang yari sa kamay, “requir[ing] no help from architects and engineers” (Dacanay 16). Tanging responsable ang may-ari para sa pangwakas na konsepto, disenyo, at pagsasagawa ng bahay-kubo. Sa puntong ito, isa sa mga kaugnay ng bahay-kubo, ang bayanihan, ay nagsisilbing mabuting paraan upang ipaliwanag kung paanong nagbago ang bisa ng katutubong pamamahay sa pamamagitan ng pagtangkilik dito ng mga Marcos. Ang salitang bayanihan ay tumutukoy sa isang diwa ng pagkakaisa o pagsisikap na pampamayanan upang makamit ang isang layon. Nagmula ang bayanihan mula sa ugat na bayani, kung kaya nangangahulugan ang una bilang pagiging bayani para sa iba: tulad sa klasikong tradisyon ng pagbuhat ng isang bahay, dinadala ng isa ang bahagi ng bigat ng bahay, at sa gayon nagiging isang bayani para sa iba. Ang bawat isa samakatwid ay nagiging isang bayani sa lahat habang ang lahat din ng iba ay bayani rin sa kaniya.

Binanggit ni Preziosi sa kaniyang diskurso na “the architectonic organization of the hut is not unfamiliar. It is a complex object whose component parts are designed to interact in a fully integrated way” (85). Tumutugma ito sa pagsusuri sa bahay-kubo sa payak at masalimuot nitong halaga. Hinahamon at pinalalawig ng papel na ito ang mga pagtataya ni Preziosi sa isang paraang nakapagtatag ito ng kahalagahang pangkultura ng bahay-kubo bilang payak at tahasan (ayon sa disenyo) subalit kasabay rin nito, nakapaglalatag kung paano pinalamutian ito ng mga Marcos upang maging isang masalimuot din itong uri ng sagisag. Mahalaga ang impormasyong ito sa pagtulay sa argumento ni Preziosi na

“culture is code-specific, and the formative ‘simplicity’ or ‘complexity’ of an object is not inherently iconic with respect to the simplicity and complexity of its associations” (75-76). Halimbawa, tumataliwas ang ilang katangian ng bahay-kubo at bayanihan sa mga prinsipyong ipinakita ng rehimen. Bagaman karaniwang mumunti, itong laki ng bahay-kubo ay “often governed by the number of occupants,” at sa pananaw ekonomiko, nasasagad ng payak at mabisang katangian nito ang pagiging pamamahay nito (Dacanay 22). Ang isang malaking bahay-kubo ay hindi kinakailangan, bilang ang bahay ay karaniwang walang laman tuwing araw. Subalit, sa kaso ng mga Marcos, naisamonumento ng mga estrukturang nagsasakatawan sa Bagong Lipunan ang malabis na palamuti na nagpapatuloy ng isang alamat na mahusay na itinatanghal ng bansa. Nagpipinta ang kaisipan ng pagtulong sa pamahalaan sa pamumuno ng isang pambansang bayanihan ng isang larawan ng kilos ng kabayanihan—ang sumunod sa utos ng Bagong Lipunan ay nagiging isang kilos ng kabayanihan para sa mas malaking pamilya, ang pamayanan, ang nasyon. Pinasuso ng kabayanihan ng mga tao ang elite.

Ang mga katangiang ito ng katutubong pamamahay ng prekolonyal na Pilipinas ay nagsisilbi para sa isang layon—na gumawa ng isang estrukturang panirahan na angkop para sa sagarang paggamit ng espasyo at madaliang pagpapanatili ng kaayusan. Sa huli, sinasalamin din ng bahay-kubo ang etnikong arkitektong-tagabuo at may-aring nagtatatag ng isang pamamahay nang ayon sa pagkatagpo rin niya sa mga materyales, tulad kung paano idiniin ni Locsin ang kahalagahan ng kongkreto para sa arkitekturang Filipino. Subalit, ang mga kilalang katangian ng isang payak na pamamahay ng mga Filipino, ang bahay-kubo, na itinatag at ikinahong muli ng rehimen ay iba. Maliban sa mga kontradiksiyon, sinasalamin ng arkitekturang Marcosian ang kalabisang arkitektoniko. Ayon kay Preziosi, gumagana ang anumang uri ng likhang-sining, maging arkitektura, bilang isang sagisag. Gumagana ito bilang “metaphor from verbal language and from a perspective on language that remains essentially wed to a communicational metaphor. The art object is a medium of intermediary in a transitive transfer from artist (addresser) to beholder-addressee” (Preziosi 118).

Ipinakikita ng arkitekturang Marcosian ang karangyaan. Subalit, ipinalalabas ang kalabisan hindi sa pawang disenyo kung hindi maging sa lahat ng lumiligid sa mga estruktura. Halimbawa, binuo ang Folk Arts Theater sa loob lamang ng 77 araw ng mga manggagawang nagtatrabaho sa 24 oras kada araw, 7 araw sa isang linggo, para lamang makasunod sa mga panuto ni Imelda Marcos. Ang nakita

ng bansa ay ang labis na produksiyon sa pagbubukas nito. Ang mapagpahayag na pagtawid mula sa manlilikha (ang arkitekto at ang patron) tungo sa tagatanggap (mamamayan) ay ang pagsulong para sa nasyon. Sabalit, itong kalabisang arkitektoniko ay hindi lamang napabubulaanan ang pangkalahatang pilosopiya at disenyo ng mga estruktura, kung hindi naglalahad din kung paanong pinaaabot ng Bagong Lipunan ang payak na bahay-kubo sa mararangyang mansiyong pangkultura at malalabis na palasyo na pinamamahayan ng mga elite.

— salin ni Christian Jil Benitez

Mga Sanggunian

- Crisostomo, Isabelo. *President Joseph Ejercito Estrada: From Stardom to History*. Lungsod Quezon: J. Kriz Publishing, 1999.
- Dacanay, Julian, Jr.. *Balai Vernacular*. Manila: Sentrong Pangkultura ng Pilipinas, 1992.
- Ellison, Katherine. *Imelda: The Steel Butterfly of the Philippines*. USA: McGraw-Hill Book Company, 1988.
- Espiritu, Talitha. “Revisiting the Marcos Regime: Dictatorship, the Media, and the Cultural Politics of Development.” PhD diss, New York University, 2007.
- Feliciano, Myrna. *Subject Guide to Presidential Decrees and Other Presidential Issuances (From the Proclamation of Martial Law up to June 1975)*. Lungsod Quezon: University of the Philippines Law Center, 1975.
- Kasilag, Lucrecia. “The Cultural Center of the Philippines: Its Role in the Development of National Culture.” Papel na nipresenta sa National Conference on Enhancing the Development of Our National Culture, National Library, Maynila, Abril 7-9, 1980.
- Lefebvre, Henri. *The Production of Space*. Oxford: Blackwell, 1991.
- Lico, Gerard. *Edifice Complex: Power, Myth, and Marcos State Architecture*. Lungsod Quezon: Ateneo de Manila University Press, 2003.

- _____. *Arkitekturang Filipino: A History of Architecture and Urbanism in the Philippines*. Lungsod Quezon: The University of the Philippines Press, 2008.
- Magno, Alexander. "A Nation Reborn." *Kasaysayan: The Story of the Filipino People*. Hong Kong: Asia Publishing Co. Ltd, 1998.
- Marcos, Ferdinand Edralin. *The Philippines: A Renaissance in Art and Culture*. Maynila: Office of the Media Affairs, 1982.
- _____. *Notes on the New Society of the Philippines*. Maynila: National Media Production Center, 1973.
- Marcos, Imelda Romualdez. *Paths to Development*. Maynila: National Media Production Center, 1981.
- Mijares, Primitivo. *The Conjugal Dictatorship of Ferdinand and Imelda Marcos*. San Francisco: Union Square Publications, 1986.
- Official Gazette of the Philippines*. "1971 State of the Nation Address by President Ferdinand Marcos." Binuksan February 13, 2017. <http://www.gov.ph/1971/01/25/ferdinand-e-marcos-sixth-state-of-the-nation-address-january-25-1971-2/>.
- Paredes-Santillan, Caryn. "A Study on Bipolarity in the Architecture of Leandro V. Locsin." *Journal of Asian Architecture and Building Engineering* 8, blg. 1 (Mayo 2009): 1-8.
- Polites, Nicholas. *The Architecture of Leandro Locsin*. Tokyo: Weatherhill, 1977.
- Preziosi, Donald. *Architecture, Language, and Meaning: The Origins of the Built World and Its Semiotic Organization*. The Hague: Mouton Publishers, 1979.
- Rafael, Vicente. "Nationalism, Imagery, and the Filipino Intelligentsia in the Nineteenth Century." *Critical Inquiry* 16, blg. 3 (Tagsibol 1990): 591-611.
- Romero, Jose. "Marcos Economic Legacy – Crony Capitalism." Binuksan Pebrero 18, 2017. <http://joeromeroschronicles.blogspot.com/2012/08/marcos-economic-legacy-crony-capitalism.html>.
- Salonga, Jovito. *Presidential Plunder: The Quest for the Marcos III-Gotten Wealth*. Lungsod Quezon: U.P. Center for Leadership, Citizenship, and Democracy, 2000.

- Tadem, Eduardo. "Philippines, Cronyism and Dictatorship: The Marcos Debt." *Philippine Daily Inquirer*, Nobyembre 24, 2016. Binuksan February 20, 2017. <http://www.europe-solidaire.org/spip.php?article39563>.
- Tejero, Constantino. "Francisco Mañosa's 'Lonely' Crusade for a Truly Filipino Architecture." *The Philippine Daily Inquirer*, Oktubre 7, 2013. Binuksan Marso 2, 2017. <http://lifestyle.inquirer.net/129669/francisco-manosas-lonely-crusade-for-a-truly-filipino-architecture/>.
- Tolentino, Rolando. "The Rise and Fall of a Politician Star: Joseph Estrada, Philippine Politics and Cinema." Binuksan Pebrero 13, 2017. <http://rolandotolentino.blogspot.com/2007/03/rise-and-fall-of-politician-star-joseph.html>.

Pader sa Dalawang Mundo

Autoheograpiya ng Isang Burgis

Jerome D. Ignacio

Abstrak

Ayon kay Georg Simmel, makikita sa pang-araw-araw na pamumuhay at pagkilos ng mga tagalungsod ang tinatawag na blasé attitude, ang manhid na pakikitungo sa kapwa. Bagaman iniuugat ni Simmel ang blasé attitude sa dami ng nagsasalikop na karanasang nagpapapurool sa pandama ng taga-lungsod, layunin ng papel na ito na siyasatin kung paano nahuhulma ang blasé attitude bunga ng mga nililikhang pader, kongkreto at epistemiko, na nagtatakda ng demarkasyon ng espasyo ayon sa antas ng lipunan. Gamit ang iba't ibang personal na karanasan mula sa pamumuhay sa eksklusibo at gated community sa tabi ng EDSA hanggang sa pagsakay sa pribadong sasakyan, iniuugnay ng papel na ito ang paghulma ng blasé attitude sa mga ironiyang kinahaharap sa lungsod ng buhay-burgis.

Mga Panandang Salita

autoheograpiya, burgis, blasé attitude, gentrification, gated communities, Quezon City, city studies, spatial politics

Panimula

Noon, wala akong maibahagi kapag pinagmulan ang pinag-uusapan.

Noong nasa kolehiyo ako, hindi naiiwasan ang mga tanong ukol sa pinagmulan kong probinsiya. Sapagkat nagaganap ang mga pagsisiyasat na ito sa loob at labas ng Ateneo de Manila University, may mga nakalakip ritong hindi maiiwasang katotohanan. Una, sapagkat kumikilos kami sa loob at labas ng isang pangunahing unibersidad na may reputasyong de-kalibre sa kamalayang popular, hindi maikakailang ang Ateneo ay espasyo kung saan makikita ang agregasyon ng iba-ibang tao mula sa iba-ibang lugar ng Pilipinas. Pangunahing ipinagpapalagay kapag kaharap ang isang kamag-aral, lalo na kung bagong kakilala, na siya ay tagalabas ng Kalakhang Maynila na dumayo sa kabisera upang makatanggap ng de-kalidad na edukasyon at ng nakapaloob ditong puhunang panlipunan (i.e. social capital).

Ikalawa, dahil nakatirik ang Ateneo sa kasagsagan ng Katipunan Avenue, isang pambansang kalsadang konektado sa iba-ibang pangunahing kalsada ng Kalakhang Maynila na binabaybay ang iba-ibang pangunahing distrito at komersiyal na espasyo ng lungsod, luwasan ang kalsadang ito ng iba-ibang tao hindi lamang mula sa iba-ibang lugar kundi mula sa iba-ibang antas din ng lipunan. Hiwalay pa rito ang katotohanang halo-halong uri ng tao ang naengganyong dumayo sa Katipunan upang magliwaliw sa mga sunod-sunod na nagtatayuang komersiyal na gusali, upang manirahan sa mga pribadong subdibisyong laan sa mga residente ng barangay Loyola Heights, sa sunod-sunod na nagtataasang mga condominium, at sa mga informal settlement na matagal nang nakatirik sa kagiliran ng Katipunan.

Dahil sa mga katotohanang ito, masyadong limitado, kung masasabi ngang limitado, ang populasyon ng Katipunan sa mga may-kakayahang ekonomiko upang papasukin ang kanilang mga anak sa mga eksklusibo ngunit mamahaling paaralang itinayo rito. Ang bumubuo sa populasyon ng Katipunan, samakatuwid, ay hindi monolitiko; bagkus, ang Katipunan ay espasyo ng agregasyon ng pinagsama-samang mga Pilipino mula sa iba-ibang pinagmulan at iba-ibang kalagayan sa buhay.

Sa harap ng gayong katotohanang kalakip ng kalunsuran, lalong-lalo na sa Katipunan, hindi nakagugulat kung ang ipinagpapalagay sa mga bagong kakilala ay tagalabas sila ng Maynila. Mahirap para sa aking sagutin ang tanong ukol sa sariling pinag-uugatan sapagkat sa harap ng agregasyon ng populasyon sa lungsod, nakikita ko rin ang sarili ko bilang ligaw na batang walang pinag-uugatan. Ang

tangi kong isinasagot—wala akong pinagmulan. Ipinanganak akong Manilenyo, lumaki akong Manilenyo, purong Manilenyo ako.

Problematico ang pag-iisip kong iyon dahil una sa lahat, hindi maiiwasan na nakapanaklong sa usapin ng pinagmulan ang usapin ng hantungan, ng layong destinasyon. Higit pa, nakapailalim sa mga pag-uusap ukol sa hantungan at pinagmulan ang pagpapaigting sa dikotomiya ng siyudad at probinsiya, ng kabisera at rehiyon, ng sentro at laylayan. Paimbabaw at namumutawi sa pribilehiyo ang pag-unawa ko sa karanasan ko bilang karanasan ng hirap. Isang pribilehiyo ang pagkakaroon ng akses sa Ateneo dahil sa pisikal na lapit nito sa aking kinalakhang espasyo. Kumpara sa mga kamag-aral kong may pinagmulang ibang lugar, itinulak sila ng iba-ibang sirkumstansiya upang lisanin ang espasyong kinalakhan nila at dumayo sa isang dayuhang lugar para lamang magkaroon ng akses sa isang bagay na madaling-madali kong makakamit kung pag-uusapan ang pisikal na distansiya.

Ang pagsabing wala akong pinagmulan, na taga-Maynila *lamang* ako, ang paghahamak at pagsasantabi sa aking heograpikong posisyon sa kabila ng kalakip nitong pribilehiyo, ay sintomas ng manhid, limitado at problematikong pag-unawa sa aking heograpiko at politikal na posisyon. Ang pagtanggap kong iugnay ang sarili ko sa lungsod bilang aking pinag-uugatan ay pagpaparamdam ng ironikong pag-iral sa lungsod. Bagaman sa lungsod ako ipinanganak at lumaki, hindi ko nakikita ang aking sarili bilang kabahagi ng lungsod. Ang lungsod, ang pisikal na estruktura nito at maging ang agregasyon ng mga taong nakapalibot dito, ay mga kongkretong bagay na maaaring madadaan-daan ngunit wala akong nararamdamang koneksiyon. Kung walang direktang kinalaman sa aking personal na pangangailangan at kagustuhan, wala akong pakialam. Hindi ang kabuoan, kundi tanging ang mga bahagi ng lungsod na personal kong mapakikinabangan, ang may kahulugan at kahalagahan sa akin.

Ang problematikong pananaw-lungsod na ito ay ang tinatawag ni Georg Simmel na blasé attitude. Aniya,

The essence of the blasé attitude is an indifference toward the distinctions between things. Not in the sense that they are not perceived, as is the case of mental dullness, but rather that the meaning and the value of the distinctions between things, and therewith of the things themselves, are experienced as meaningless. They appear to the blasé person in a homogeneous, flat and grey colour with no one of them worthy of being preferred to another (106).

May partikular na pagtingin, pag-iisip at pag-unawa sa kaniyang espasyo ang isang nagtataglay ng blasé attitude. Bagaman naroon siya sa lungsod, hindi

nalulubos ang kaniyang pamumuhay rito sapagkat wala siyang emosyonal na pakikiisa sa espasyo at sa mga taong kasama niya rito. Nagkakaroon lamang ng kahalagahan at kahulugan kung may maiaambag ito sa kahit anong aspekto ng pamumuhay ng taong may blasé attitude.

Idiniriin ni Simmel na ang blasé attitude ay isang kaugaliang taglay ng mga tagalungsod. Upang higit na maipaliwanag ito, itinambis niya ang magkaibang imahen ng tagalungsod at ng tagaprobinsiya kaugnay ng komunidad na kinabibilangan niya. Ang tagaprobinsiya, dahil sa pisikal na kaayusan ng rehiyon, ay higit na nakapagpapalaganap ng kapayapaan at pakikiisa sa buong komunidad, magkakilala man sila o hindi. Kabaligtaran naman nito ang imahen ng tagalungsod na, dahil nga sa blasé attitude, nagsasabuhay ng kani-kaniyang kaugalian, walang pansinan at walang pakialaman lalo na kung wala naman siyang kinalaman sa mga pinagkakaabalahan ng kaniyang kapwa.

Sa isang banda, maaaring punahin ang paglalarawan ni Simmel sa pamumuhay ng mga tao sa probinsiya bilang isang di-namamalayang pagpapaigting ng esensiyalisado at romantisadong imahen ng probinsiya. Sa kabilang dako naman, makikita nang lubusan ang blasé attitude sa mga tagalungsod, lalo na kapag ang mga tagalungsod ay nasa pampubliko at komersiyalisadong espasyo ng lungsod at sa mga espasyong transisyonal kung saan naghahalo-halo ang iba-ibang uri ng tao, katulad ng mga kalsada.

May dahilan kung bakit sa mga tagalungsod lamang makikita ang kaugaliang blasé attitude. Maiuugat natin ito sa kaibuturan ng lungsod—ang matinding pagpapahalaga at pangangailangan ng lungsod sa kapital. Ang puso at pulso ng lungsod ay nasa masaganang pagpapaikot ng pera sa loob at labas ng lungsod. Kung walang umiikot at dumadaloy na pera, hindi magpapatuloy ang pagtubo at pag-unlad ng lungsod. Kaya't hindi na lang nakagugulat na nasa balangkas ng tagalungsod ang blasé attitude. Lohiko na ang espasyong nagbibigay-halaga sa sariling “pagtubo” (sadyang paglalaro ng salita para sa growth/profit) ay magluluwal ng mga mamamayang ang pangunahing pinagbabatayan sa bawat pagkilos at pag-iisip sa lungsod ay ang sariling pagkakakitaan. Wika nga ni Simmel,

But money economy and the domination of the intellect stand in the closest relationship to one another. They have in common a purely matter-of-fact attitude in the treatment of persons and things... The purely intellectualistic person is indifferent to all things personal because, out of them, relationships and reactions develop which are not to be completely understood by purely rational methods (104).

Baon-baon ang konsepto ng blasé attitude ni Simmel, ikakabit ko ito bilang pananaw-lungsod sa politikal na pagmamalay ng isang tagalungsod. Ang tagalungsod na magiging lunsaran ng pagsusuri ay ang karanasan ko ng pagtubo at pagmamalay sa lungsod. Samakatuwid, layunin ng papel na ito na harapin at kilatisin ang mga multong nilikha ng aking pamumuhay sa lungsod bilang isang burgis. Tataluntunin, o mas tama yatang sabihing babagtasin, ko ang pisikal at epistemikong paglalakbay mula sa aking kinalakhang kapaligiran sa “loob” ng kaligtasan ng gated subdivision patungo sa Katipunan, ang kalsadang higit na nagmamalay sa akin ng iba-ibang ironiya ukol sa aking identidad at sa aking pananaw-lungsod. Ang papel na ito, bilang isang autoheograpiya, ay isang pagtatangka sa pag-uugnay ng mga pagbabago sa moda ng mobilisasyon ng isang kabataang burgis sa pagbabago at higit na pagmamalay ng kaniyang politikal na posisyon.

Pinagmulan: Philam, Paraisong Pinalilibutan ng Pader

Tulad ng lahat ng mga paglalakbay, may pinagmumulan tayong lugar bago tayo makarating sa ating hantungan. Bago ko pag-usapan ang mga moda ng paglalakbay ko sa Katipunan, mainam munang paglimihan ang lugar na pinagmumulan at lagi ko rin namang inuuwian mula noon hanggang ngayon. Buong buhay ko, wala ako madalas masabi ukol sa pinagmumulan kong subdibisyon, ang Philam Homes. Sa isip ko, nasa antas ng pangkaraniwan ang komunidad na kinalakhan ko kaya’t hindi ko ito masyadong pinaglalaanan ng panahon upang pagmunihan. Ngunit maling sabihin na wala itong angking salimuot, sapagkat kung titingnan pa lamang ang kasaysayan nito at itatambal sa karanasan ko ng pamumuhay at pagkahubog ko rito, isang mayamang minahan ng kahulugan ang matatagpuan.

Natalunton sa pag-aaral ni Michael Pante ng Quezon City na ang kasaysayan nito ng pabahay ay nakakawing sa yugto ng kasaysayan ng Pilipinas kung kailan katatapos pa lamang ng Ikalawang Digmaang Pandaigdig. Sa tulong ng Estados Unidos, sinusubukan muling buoin ng bansa ang sarili nitong mga gusali, lalo na sa Kamaynilaan. Kaalinsabay ng rekonstruksiyong pansiyudad na ito ang Cold War ang ideolohikong digmaan na nagaganap sa buong daigdig na pinangungunahan ng Estados Unidos at ng USSR. Naging sityo ng Cold War ang Kamaynilaan sapagkat ang pagbibigay suporta ng Estados Unidos sa gobyerno ng Pilipinas sa rekonstruksiyon ng mga gusali ay ang paraan nito upang tiyaking hindi makapanghimasok ang ideolohiyang Komunista sa neokolonya nito. Sa panahon ding ito naging talamak ang rebelyong Huk sa mga rural na komunidad sa iba’t ibang panig ng lungsod. Kung dati, ang kinakalaban ng mga Huk ay ang

puwersa ng mga Hapon, ngayon ang kinakalaban ng mga Huk ay ang gobyerno ng Pilipinas.

Sapagkat ang Quezon City ay ang nagsilbing buffer zone sa pagitan ng urbanisadong Maynila at ng rural na mga probinsiya ng Luzon, naging mahalagang sityo ng panghihimasok ng mga komunistang puwersa, hayagan man o subersibo, ang lungsod na ito. Bukod sa estratehiya ng pagpupuwesto ng mga base-militar ng Estados Unidos at ng mga Kampo ng hukbong sandatahan ng Pilipinas sa Quezon City, naging estratehiya rin ang pagpopondo sa pagsasagawa ng mga pabahay sa Quezon City upang matugunan ang pangangailangan ng lumolobong populasyon ng bagong-silang na lungsod. Inaasahang ang pagtustos sa panlipunang pangangailangan ng tagalungsod ay ang magpapaamo sa populasyon upang tanggihan ang mga panghihikayat ng mga Huk na sumali sa kanilang puwersa (Pante 155-158).

Bagaman masalimuot na usapin ang kasaysayan ng pabahay na kontrolado ng gobyerno sa pamamagitan ng Philippine Homesite and Housing Corporation (PHHC), ang higit na nagpaunlad sa mga lupain ng Quezon City upang maging pabahay ng gitnang-uri ay ang mga pribadong kompanya. Isa na rito ang Philam Life Insurance Company na itinatag ilang taon lamang pagkatapos ng Ikalawang Digmaang Daigdig na noo’y nagbibigay ng insurance sa mga gitnang-uri na nais magmay-ari ng bahay at lupa sa Quezon City. Ang kompanyang ito, sa pangunguna ng tagapagtatag nito na si Earl Carroll, ang siyang nanguna sa pagbuo ng isang pribadong subdibisyon matapos bilhin ang 43 ektaryang lupain sa hilagang bahagi ng West Triangle. Pagdating ng 1956, nabuo bilang isang pribadong komunidad, na kilala noon bilang ang pinakaunang “gated community” sa Pilipinas, ang Philamlife Homes. Sa pagdisenyo ng subdibisyong ito, malay si Carroll na minomodelo ng Philamlife Homes ang mga subdibisyong suburban na noo’y patok sa Estados Unidos; kaya, ang mga unang disenyo ng mga bahay ay “single-detached bungalows with very low or no fences and spacious fronts and backyards” (Pante 182). Bilang pinakaunang gated community na inspirado sa disenyong suburban ng Estados Unidos, ang disenyo ng Philamlife Homes ang sinundang modelo ng sumunod pang mga gated community tulad ng Greenmeadows at Corinthian Gardens para sa mga may matataas na posisyon sa lipunan at ang White Plains Blue Ridge para sa mga gitnang-uri at taas-gitnang-uri (Pante 180-182).

Inilarawan ni Pante ang Philamlife Homes bilang isang komunidad sa ganang sarili nito. Ibig sabihin, kaya nitong tugunan ang pangunahing pangangailangan at kagustuhan ng mga residente nito nang malaya sa mundong nasa labas ng mga pader nito. Bagaman may partikular na demograpikong binebentahan ng lupa at

bahay, ang mga “Manila-based white-collar workers earning 500 and 1000 pesos who, according to the company, felt the crunch of the housing shortage” (182), hindi rin basta-basta makapapasok bilang residente ang kahit sino. Kinakailangang dumaan muna sa aplikasyon ang may balak bumili ng lupa at bahay. Tinitiyak ng aplikasyong ito na ang nabubuonang populasyon sa loob ng Philam ay isang komunidad na binubuo ng mga taong pasok sa kanilang pamantayan ng pagpili (183).

Ang pag-iral ng Philam at ng sumunod pang mga gated subdivision, mga pribadong espasyong laan para sa payapang pamumuhay ng mga nais takasan ang kalabisan ng urbanidad ng Maynila, ay mga pisikal na manipestasyon ng kabalintunaan ng pamumuhay sa lungsod. Binibigyan ng mga gated subdivision na ito ang mga residente nito ng pribilehiyo ng ligtas na pamumuhay sa konteksto ng rebelyong Huk at paglobo ng populasyon ng squatter sa Quezon City. Bagaman namumuhay sa iisang espasyo, sa Quezon City, namumuhay sa magkaibang mundo ng karanasan ang mga residente ng gated subdivision kumpara sa mga naninirahan sa mga House Projects ng PHHC. Mas lalo pang naiiba ang mundo ng karanasan ng mga squatter ng Quezon City.

Dalawa ang ibinigay ni Pante na salik kung bakit lumobo ang populasyon ng squatter sa Quezon City: una, sila ang mga pinalayas na mga squatter mula sa Maynila na naghahanap ng bagong matitirhan, at; ikalawa, sila ang mga nagmula sa probinsiya na naghahanap ng kaligtasang pangako ng kabisera sa harap ng panganib na dala ng sagupaan ng hukbo ng gobyerno at ng mga Huk (191). Ani Pante, ang mga espasyong tinirhan ng mga squatter ay bakanteng lote na dapat sana ay patatayuan ng mga gusaling lilipatan ng tanggapan ng iba-ibang ahensiya ng pambansang gobyerno, ngunit hindi natuloy dahil sa iba-ibang masalimuot na salik (198-199).

Sa konteksto ng katapusan ng Digmaang Pandaigdig, sama-samang hinaharap ng mga mamamayan ng Quezon City ang panganib na dala ng mga Huk at ng epekto ng kalabisan ng urbanidad, ngunit iba-iba ang pagdanas ng mga mamamayan. Ang kaligtasan mula sa mga panganib, na dapat ay pantay na natatamo ng bawat mamamayan ng iisang espasyo, ay hindi karapatang panlahat kundi pribilehiyo ng piling tao lamang. Ang problematikong kalikasan ng kaligtasan sa isang siyudad na may malinaw na paghahati-hati ng espasyo ayon sa kategorya, o gentrification, ay mas malinaw na naipaliwanag ni Mike David sa kaniyang “City of Quartz.” Gamit ang lungsod ng Los Angeles bilang halimbawa, ipinaliwanag niya na:

This epochal coalescence has far reaching consequences for the social relations of the build environment. In the first place, the market provision of ‘Security’ generates its own paranoid demand. ‘Security’ becomes a positional good defined by income access to private ‘protective services’ and membership in some hardened residential enclave or restricted suburb. As a prestige symbol – and sometimes as the decisive border-line between the merely well-off and the ‘truly rich’ – ‘security’ has less to do with personal safety than with the degree of personal insulation in residential, work, consumption and travel environments, from ‘unsavory’ groups and individuals, even crowds in general (Davis 194).

Ang kaligtasan, na nararapat tingnan bilang usapin ng dignidad, ay nagiging usapin ng ekonomikong kapangyarihan. Ang may sapat at labis na pera lamang ang maaaring makatanggap ng dagdag na kaligtasan sa hinaharap na problema ng lungsod. Ang walang ekonomikong kapangyarihan ay kinakailangang harapin ang problemang ito sa sarili lamang nila, minsan kasama ang limitadong serbisyong naibibigay ng pambansang gobyerno. Ang mga pader, ang mga gate ng Philam at ng iba pang mga pribadong subdibisyon ay naglalagay ng pisikal na demarkasyong naghiiwalay hindi lamang ng dalawang magkaibang mundo sa iisang espasyo, kundi naghiiwalay ng mga mamamayang naninirahan sa iisang lungsod. Dahil sa ekonomikong pagtingin sa kaligtasan, at dahil sa mga paghihiwalay na ibinubunga ng gentrification, nahihinog sa loob ng ligtas na gated community ang blasé attitude.

Sa kabila nito, masyadong simplistiko ang pagbibigay ng pangkalahatang paglalarawan sa lahat ng mga naninirahan sa gated subdivision bilang mga taong manhid at walang pakialam lamang sa mga dinaranas na problema ng mga tao sa labas ng subdibisyon. Bagaman sa larangan ng paninirahan, tunay na nakakulong ang mga residente sa isang paraiso sa ganang sarili nito na higit na ligtas kaysa sa labas, hindi maikakaila ang realidad na kinakailangan ding lumabas ng mga residente. Nasa labas ng mga pader ang mga lugar na pinagtatrabahuhan ng mga residente. Nasa labas ang mga mall, mga restawran, mga pamilihan, sinehan at iba pang mga rekreasyonal na lugar. Higit sa lahat, nasa labas ang mga paaralang nangangakong magbibigay sa mga anak ng residente hindi lamang ng edukasyong de-kalidad kundi ng dagdag na puhunang panlipunan. Samakatuwid, bagaman ang kalagayan sa loob ng gated subdivision ay isang kalagayang nakapagpapahinog ng blasé attitude, hindi puwedeng tanggalin ang mga panlabas na salik na maaaring lumansag sa pananaw-lungsod na ito—ang iba’t ibang karanasan ng mga residente sa labas ng mga pader. Samakatuwid, hindi monolitiko ang mga naninirahan sa loob ng gated community.

Mainam muling gamiting halimbawa ang Philam Homes para rito. Sa subdibisyong ito nanirahan ang ilan sa mga bahagi ng gobyerno ng dating diktador na si Ferdinand Marcos: Defense Minister Juan Ponce Enrile, Prime Minister Cesar Virata, Central Bank Governor Gregorio Licaros, Minister of Agrarian Reform Conrado Estrella. Upang maging bahagi ng isang administrasyon na lantarang sinentro ang kapangyarihan sa ehekutibo, isang administrasyong gumamit ng dahas upang mapanatili ang kapangyarihan, isang matinding pagkamanhid at pagbalewala sa kalagayan ng mga taong nasa labas ng kanilang karanasan ang kinakailangan, isang pagsasaibayo ng blasé attitude sa mas malawakang sakop. Sa kabila nito, nanirahan din sa Philam Homes ang isang kinikilalang malakas na tinig na kontra sa pandarahas at pandarambong ng gobyernong Marcos—si Edgar Jopson. Bagaman sa isang banda, maaaring namuhay siya sa isang komunidad na nagpapahinog ng pananaw-mundong blasé attitude, hindi siya nakulong sa kaniyang karanasan sa loob. Bilang isang estudyanteng aktibista, lumabas siya sa kaniyang pinagmulan at kinalakhang pamayanang de-pader, at dinanas at kinatagpo niya ang mundong nasa labas ng kaniyang mundo ng karanasan. Kaya’t nakaranas siya ng kamulang politikal na nagpakilos sa kaniya buong buhay niya.

Hindi ko sinasabing katulad ko si Edjop. Napakalayo namin sa isa’t isa, kung tutuusin. Umabot siya sa karurukan ng kaniyang politikal na pagkamulat; ako naman ay nagmamalay pa lamang. Sa pamamagitan ng pagmumuni sa aking mga karanasan ng aking pagkabata sa loob ng Philam, hanggang sa mga karanasan ko ng paglalakbay mula Philam patungong Ateneo buong buhay-estudyante hanggang buhay-guro ko, hangarin kong maisatitik ang aking paglalakbay mula sa kalagayan ng blasé attitude patungo sa politikal na pagmamalay.

Pagsasakonteksto: Pagdayo Mula Probinsiya Pakabisera.

Mahalagang isaalang-alang ang konteksto ng aking pamilya upang maunawaan ang paglalakbay ko tungo sa politikal na pagmamalay. Sa madaling sabi, malateleserye ang tambalan ng aking magulang: mula sa mahirap na pamilya ang aking ina habang kabilang naman sa isang mayamang angkan ang aking ama. Sa kabila ng pagkakaiba nila ng ekonomikong kalagayan, parehas silang mula sa probinsiya na naglakbay patungo sa Maynila.

Ang mga pamilyang pinagmumulan ng aking lolo (Ignacio) at lola (Matias) ay mga *landed elite*, mga pamilyang ligal na nagmamay-ari ng malalawak na ektarya ng lupa sa Bulacan. Hanggang ngayon, pagmamay-ari ng mga Ignacio ang

ilang mga lupa sa Sta. Maria. Ang iba'y ginagamit bilang pribadong pamamahay. Ang iba naman, tulad ng aking lolo, sumalangit nawa, ay ginamit ang lupa upang magtayo ng babuyan at manukan.

Sa panig naman ng mga Matias, minana ng aking lola ang lahat ng pagmamay-aring lupa ng kaniyang mga magulang bilang isa siyang unica-hija. Ngunit sa buong buhay ng aking lola, ibinenta niya ang mga ito upang higit na makalikom ng pera. Bukod sa pag-iipon, ginamit ng aking lola ang perang nalikom upang makapagtayo ng sarili rin niyang manukang hiwalay sa negosyo ng aking lolo. Nagpatayo rin ang aking lola ng sarili niyang bahay sa Sta. Maria na hiwalay sa bahay ng aking lolo. Higit sa lahat, bumili siya ng malawak na loteng kinatatayuan ng kompleks ng mga bahay sa Philamlife Homes noong mga unang bahagi ng dekada 1970. Ang bahay na ito sa Quezon City, malayo sa lupang kinalakhan ng aking lola buong buhay niya, ay ang bahay na nilipatan niya kasama ang lahat ng kaniyang mga anak, matapos makipaghiwalay sa aking lolo.

Hindi pagmamalabis kung tatawagin silang mga panginoong maylupa. Gayunpaman, ang paraan nila ng pagkilos at pakikitungo sa mga nakikiupa sa kanilang lupa ay malayong-malayo sa karaniwang imahen ng panginoong maylupa. Sa isang banda, nananatili at napaiigting pa rin ang mga inaasahang paraan ng pagkilos at pakikisalamuha ng mga nangungupahan sa panginoong maylupa katulad sa iba pang may gayong ugnayan: ang pagpapaangat sa panginoong maylupa at pagbababa ng sarili ng umuupa.

Ngunit sa kabila ng pagpapaigting ng mga inantasang pagkilos at pag-iisip, lumilitaw na mapayapa at matiwasay pa ring namumuhay ang dalawang panig nang magkasama sa iisang espasyo. Maaaring ikumpara ang ugnayan ng mga pamilyang Ignacio at Matias sa mga nangungupahan sa kanilang lupa sa ugnayan ng mga Gantuangco at Regis sa Valladolid, Cebu, noong panahon ng Español. Mula sa pag-aaral ni Resil Mojares, inilarawan ang ugnayan ng dalawang panig hindi bilang piyudal na relasyon kundi isang paternalistikong relasyon. Dahil sa gayong mapayapang ugnayan sa pagitan ng dalawang panig, patuloy na napayaman ang tradisyon ng linambay (o dulang komedya sa Cebu) kahit na nakararanas ang kanilang baryo ng ekonomikong paghihirap. Higit na mailalarawan ang ugnayang ito sa sumusunod:

Both Regises and Gantuangcos blended into the local community. This they did through a number of ways: actual residence in the barrio, active participation in the work in the fields, contributions of goods and services in communal activities (including the linambay productions) and the paternalistic patron-

client ties they established with tenants and villagers. They also acquired a fairly high degree of social legitimacy in the community through the affinal and ritual ties they formed with local families (Mojares 41).

Katulad ng mga Regis at Gantuangco, sangkot na sangkot ang aking lola sa mga pangyayari sa buhay ng mga residenteng naninirahan sa kaniyang lupa. Hindi lamang sila nangungupahan, kundi nagtatrabaho rin sila sa ilalim ng aking lola bilang mga katuwang niya sa pagpapatakbo ng kaniyang manukan. Itinuturing ng aking lola ang mga nakikitira sa kaniyang lupa bilang mga anak na pinasusuwelduhan niya upang magbigay ng serbisyo sa kaniya. Sa kabilang dako, tintingnan din ng mga nangungupahan ang aking lola bilang ina/ama na nagbibigay ng kanilang mga agarang pangangailangan, lalo na kung may problemang pangkalusugan o pinansiyal. Hindi ibig sabihin nito na perpektong-perpekto ang kanilang ugnayan. Hindi pa rin maihihiwalay ang usapin ng pag-aantas at ang mga magkaibang-magkaibang inaasahang pagkilos, pag-iisip at pagpapahalaga, ng tao batay sa kinabibilangan niyang uri.

Pinangangatawanan ng lola ko, kung gayon, ang pananaw-mundo ng isang panginoong maylupa, na may malaking impluwensiya sa aking pananaw-lungsod. Sapagkat lumaki ako nang madalas kong nakakasama ang aking lola, lalo na at naninirahan kami sa iisang bahay, naging impluwensiyal siya sa paghubog sa aking paraan ng pag-iisip at pagpapahalaga. Bukod sa isinasama niya papunta sa Philam ang ilan sa mga residente ng kaniyang lupain na nagsisilbing kasambahay rin niya, dinadala rin niya ako sa kaniyang bahay sa Sta. Maria, Bulacan, na kinilala ko bilang rest house niya na tinatawag na “Pulo.” Doon ko nakikita ang mga nangungupahan sa kaniyang lupa. Nakilala ko sila noon hindi bilang mga taong nangungupahan, kundi mga “ate” na tumutulong sa pangangalaga ng Pulo tuwing nasa Quezon City ang aking lola at nagpapatakbo ng kaniyang manukan. Kinilala ko ang mga ate na ito, pati na rin ang mga anak nila, bilang mga kadugo na rin, lalo na at inaalagaan at inaasikaso nila ako tuwing pumupunta ako sa Pulo.

Sa kabilang dako, hindi ko rin naiintindihan noon kung bakit laging hiwalay sila sa amin tuwing kumakain kami ng lola ko. Dahil nga wala akong nosyon noon ng paternalistikong ugnayan, lubos kong pinagtakhan, bagaman hindi ko kailanman tinanong, kung bakit tuwing panahon ng kainan, komportable kaming nakaupo ng aking lola sa mahabang mesa, habang nakatayo sa aming paligid ang mga kinikilala kong tita mula sa pulo. Inaasikaso nila ang aming pagkain, mula sa pagpapaypay sa amin upang mahanginan kami, sa pagpapaalis ng mga bangaw na lumalapit sa amin, hanggang sa paghahain ng panibagong pagkain sakaling naubos na ang nasa mesa. Tinanggap ko lamang ito nang walang pagtatanong.

At sa ganitong mga karanasan kasama ang aking lola higit nanormalisa sa aking pananaw-mundo ang nosyon na sadyang may mga taong iba ang karanasan sa karanasan ko. May mga taong nariyan para pagsilbihan ako. Bagaman oo, maaaring maging mabuti ang aming pakikitungo sa isa't isa, ngunit sa huli, laging may mas nakataas at may nakabababa. Sa ganitong paraan naikintal sa aking pananaw-mundo ang normalisasyon ng pag-aantas at pagtanggap at pagsasamantala ng pribilehiyo nang walang hayagang pagsasaalang-alang sa aking kapwa.

Ang bahay ng aking lola sa Philam ang nagsilbing bahay ng aking ama at mga tito at tita sa kanilang pagkabinata hanggang sila'y tumanda. Anim silang magkakapatid, at sa sobrang laki ng kompleks ay may sapat na espasyo para sa bawat isa kahit nang magkaroon na sila ng sariling pamilya.

Noong nagpakasal ang aking magulang, nangupahan ng lupa at bahay ang aking ama sa Sta. Maria, Bulacan. Sinikap ng tatay kong maging padre de pamilya at buhayin ang kaniyang asawa at unang anak. Bilang nagtapos ng kursong Economics sa Ateneo de Manila, hindi naging mahirap para sa aking ama na makahanap ng trabaho na makatitiyak na makakapamuhay siya nang maginhawa. Pumasok ang aking ama sa noo'y bagong kompanya pa lamang, ang Unilab, na ngayo'y higante nang kompanyang lokal. Dahil maagang nag-asawa ang aking ama, at sa katunayan ay ipinanganak na ang aking kuya noong ikinasal sila, naging isyu ang usapin ng maginhawang pamumuhay dahil sapat na sapat lamang ang kinikita ng ama ko.

Dinanas ng aking dalawang nakatatandang kapatid ang mga unang taon ng pinansiyal na hamon sa aking mga magulang. Sa huli, napagdesisyonan ng aking magulang na bumalik sa paninirahan sa Philam Homes kasama ang aking lola at ang iba ko pang mga tito at tita. Ang desisyong ito ng muling pagbabalik sa kaligtasan ng Philam ay bunsod hindi lamang ng hinarap ng pamilya na mga ekonomikong hamon, kundi dala rin ng hirap sa mobilidad. Magsisimula nang mag-aral ang pinakamatandang kuya ko noon sa Ateneo Grade School, at bagaman may sasakyan ang aking ama dala ng pribilehiyo ng kaniyang trabaho bilang product manager, impraktikal na magpatuloy na mamuhay sa Bulacan dahil sa isyu ng mobilidad. Mula sa paaralan hanggang sa lugar ng pinagtatrabahuhan, lahat ng mga lugar na kailangang mapuntahan ng aking magulang nang madali ay nasa Kamaynilaan.

Ipinanganak ako noong 1993, at sa panahong iyon, naninirahan nang muli ang aking pamilya sa paraiso ng Philam Homes. Samakatuwid, magkaiba ang naging karanasan ko ng pagpapalaki kumpara sa dalawa kong kuya. Naabutan ng

aking mga kuya, bagaman sa batang edad, ang panahong naninirahan ang pamilya sa rural na kapaligiran, at nararanasan nila ang paglalakbay papunta at pabalik mula sa Quezon City upang mapuntahan ang mga lugar na hindi mapupuntahan sa probinsiya. Dahil din namumuhay ang magulang ko nang malaya sa aking lola, higit na naging matipid at praktikal ang aking magulang sa paggamit ng pera. Laging isinasaalang-alang ng aking ama ang kahalagahan ng pagtitipid. Ang katangiang ito ay kitang-kita kong isinasabuhay ng mga kuya ko hanggang ngayon. Kabaligtaran nito ang naranasan kong pagpapalaki, na mas pag-uusapan ko sa susunod na bahagi.

Kabaligtaran naman ang kalagayang pang-ekonomiko na kinahaharap ng pamilya ng aking ina. Ang aking ina ay bahagi ng angkang Dator, isang malaking angkang may impluwensiya sa Lucban. Sa kabila ng impluwensiya ng mga Dator sa Lucban, ang pamilya na sinimulan ng aking lolo ay nanirahan sa Labo, Camarines Norte, isang munisipyo sa hangganan ng Calabarzon at Bicol, sapagkat iyon naman ang lupang kinalakhan ng aking lola. Bilang sastre ang aking lolo at modista naman ang aking lola na may sapat na kapital, sinubukan nilang ilaan ang kapital na ito sa pagdayo sa Kamaynilaan upang doon makipagsapalaran.

Bukod sa puhunan para sa kanilang negosyo, inilaan nila ang nalalabing pera sa pagbili ng isang maliit na tahanan sa isang makitid na eskinita sa Mandaluyong na tinatawag na “Backside.” Sementado ngunit waring hindi tapos ang kalsada, payak na payak ang pagkakadisenyo ng de-kahoy na bahay. Dikit-dikit pa ang pagkakayari ng mga bahay – sa katunayan, de-kahoy na pader lamang ang nagsisilbing hangganan sa pagitan ng bawat bahay. Tila dinisenyo ng gobyerno ng Mandaluyong ang murang pabahay na ito upang maging sapat na pabahay para sa mabababa ang suweldo. Isang komunidad ang Backside ng mga nakapag-ipong pamilya ng manggagawang urban at mga dayo mula sa malalayong probinsiya na naghahanap ng kaghinawaang ekonomiko na pangako ng siyudad. Ito ang kinalakhang komunidad ng aking ina, at ito ang humubog sa kaniyang pragmatikong pananaw-lungsod.

Sapagkat hindi naging malaking tagumpay ang negosyo ng aking lolo na kinailangan din nitong magsara, tila napako ang pamilya sa kanilang tahanan sa Backside, naghahanap ng iba-ibang posibleng solusyon upang tugunan ang kakapusang pinansyal. Pumasok ng kolehiyo ang aking ina at mga tita, at kapansin-pansin sa kanilang mga piniling kurso ang kanilang pananaw-lungsod. Nakapagtapos ng kursong Secretarial ang isa kong tita, at ang isa pa ay nakapagtapos ng kursong Managerial. Kakaiba ang ina ko sa iba niyang mga

kapatid. Nakapag-aral siya sa kolehiyo ng Accounting ngunit hindi niya ito tinapos dahil niyaya siyang magpakasal ng aking ama bago pa niya matapos ang pag-aaral.

Ironiko ang naging kapalaran ng magkakapatid. Bagaman hindi nakapagtapos ang aking ina, nakaangat naman siya dahil ang napangasawa niya ay nagmula sa isang mayamang pamilya. Bagaman hindi nakapagtapos ng pag-aaral, may seguridad na ang ginhawa ng buhay ng kaniyang pamilya dahil may tinitirhan na silang permanteng lote at bahay sa eksklusibong gated community pa ng Philamlife Homes. Dagdag pa na nagtapos ng kursong Economics ang aking ama sa Ateneo de Manila, kaya't madali itong nakakuha ng trabaho sa Unilab, noo'y isang bago at lokal na kumpanya na nagbebenta ng mga gamot. Ligtas ang kanilang pamumuhay dala ng pader ng gated community, tiyak din ang ginhawa ng buhay dahil sa pinansiyal na seguridad na dala ng trabaho at pamilya ng aking ama.

Sa kabilang dako, nanatili namang nakapugal sa kanilang kalagayang ekonomiko ang aking mga tita kahit nakapagtapos sila ng pag-aaral dahil sa iba-ibang dahilan. Napangasawa ng tita kong nakapagtapos ng Secretarial ang kanilang kapitbahay sa Backside. Ang asawa niyang ito ay walang permanenteng trabaho; bilang isang manggagawang kontraktuwal, nakasalalay ang kaniyang trabaho sa pagkakaroon ng proyektong kailangang isagawa. Hindi rin nakatulong na bagaman nakapagtapos ng Secretarial, hindi rin nagtagal ang aking tita sa pagtatrabaho bilang kalihim dahil sa sunod-sunod nitong pagdadalantao at panganganak (nagkaroon siya ng limang anak). Dahil dito, higit na naging matimbang para sa kaniya ang panawagang tupdin ang kaniyang gampanin bilang ina. Ngunit bilang isang madiskarteng Pilipina, nagawan niya ng paraan upang makatulong sa pagtugon sa pinansiyal na kakapusan ng kanilang pamilya. Nagtayo siya ng sariling sari-sari store sa bukana ng kanilang bahay sa Backside kaya't bagaman hindi malaki, lagi namang may handang pera sa panahon ng pangangailangan.

Sa kabuoan, nagsimula silang magkakapatid sa iisang kalagayang ekonomiko. Gayunpaman, ang ina ko ay matagumpay na nalampasan ang kalagayang ito habang patuloy na hinaharap at kinakabaka ito ng aking mga tita, lola at lolo sa Backside. Kasabay ng pagbabago ng kalagayang ekonomiko ang pagbabago ng espasyong itinuturing ng aking ina bilang tahanan. Nakalabas na ang aking ina sa mainit, siksikan at hindi komportableng pamumuhay sa looban ng Backside habang nananatili ang aking tita rito. Sa pagpapakasal sa isang lalaking mula sa

mataas na antas ng lipunan, nagkaroon din ng eksklusibong akses ang aking ina upang matamasa ang pribilehiyong dala ng paninirahan sa Philamlife Homes. Muli, nabibigyang-diin sa magkaibang karanasan ng aking ina at tita ang isa sa mga pangunahing punto ni Mike Davis: ang pagkakahon sa seguridad sang-ayon sa ekonomikong halaga nito ang siyang higit na nagpapalawak ng puwang sa pagitan ng mundo ng karanasan ng dalawang taong pinagtatagni hindi lamang ng espasyo, kundi ng dugo rin.

Ang biglaang pagbaligtad ng mundo ng aking ina mula sa mundo ng Backside patungo sa mundo ng Philamlife, dagdag pa ang ginhawang dala ng pamumuhay sa loob ng Philamlife Homes, ang nagtakda sa protektibo at malayaw na pag-aaruga sa akin ng aking ina. Ngunit tulad ng nabanggit kanina, hindi agad-agad na pumasok ng Philam ang mga magulang ko. Bumukod muna sila at sinubukang magtayo ng sariling tahanan sa Bulacan. Sapagkat repleksiyon ang tirahan sa ekonomikong pamumuhay ng aking magulang, sinasalamin din nitong dalawa ang paraan ng paggamit ng pera upang tustusan ang pagpapalaki sa mga anak nila. Samakatuwid, pinalaking nagtitipid nang husto at may mabigat na pagbibigay-diin sa halaga ng maayos na pangangasiwa ng pera ang aking dalawang nakatatandang kapatid dahil sa di-tiyak na kalagayang ekonomiko ng aming pamilya nang nagsarili ang aking ama malayo sa seguridad ng Philam. Sumusunod sa gayong lohika, sapagkat ipinanganak ako at pinalaki sa panahong bumalik na ang mga magulang ko sa Philam upang pagsamantalahan ang pribilehiyo ng seguridad ng pagkakaroon ng paninirahan na inaalok sa amin ng aking lola, higit na nakaluwag ang aking ama kaya't nakayanan ng aking mga magulang na tustusan lahat ng mga pangangailangan at gusto ko. Ang seguridad na alok ng pamumuhay sa loob ng paraiso ng Philamlife, kung gayon, ang nakapagbigay ng kumpiyansa sa aking magulang, lalo na ang aking ina, upang mas maging bukas-palad sa paggamit ng pera. Kaya't kaibang-kaiba ang pagpapalaking naranasan ko kumpara sa aking mga kuya. Bunga rin nito ang ibang-ibang pananaw-mundo namin sa lungsod.

Huli, bilang residente ng Philamlife Homes, muli isang gated community na minodelo sa mga pamayanang suburban ng Estados Unidos, hinangad ng aking ina na ang kaniyang pagpapalaki sa akin ay maging repleksiyon ng kaniyang pag-unawa sa pag-aaruga sang-ayon sa konserbatibong kanluraning modelo: ang ina bilang maybahay, ginagampanan ang mga domestikong gampanin habang umaalis ang aking ama upang makapaghanapbuhay. Kaalinsabay nito ang paghahangad ng ekonomikong kaginhawahan para sa pinalalaking anak, kaya't tinutugunan ang lahat ng mga hiling at nais ko. Ito ang pag-unawa ng aking ina sa “American Dream,” at ang bunga nito ay ang paghulma ng aking blasé attitude.

Ang Paghatid-sundo ng Pribadong Sasakyan

Sa aking kabataan, nanirahan ako sa iisang silid kasama ng aking magulang. Sa nirekonstrak na bahagi ng kompleks sa Philam na ligal na inilipat sa pangalan ng aking ama, nagpagawa ang aking ama ng dalawang hiwalay na silid-tulugan sa ikatlong palapag na laan para sa aming magkakapatid. Ngunit kahit na malaki ang isang kuwarta at dinisenyo talaga para sa dalawang tao, hindi ako nanirahan doon. Mas pinili ko pa ring maglatag ng kutson sa tabi ng kama ng aking mga magulang doon sa master's bedroom sa ikalawang palapag. Nakahihiyang aminin, ngunit nanirahan ako sa silid-tulugan ng aking magulang mula bata ako hanggang nasa ikatlong taon na ako sa kolehiyo, kung kailan bumukod na ang aking panganay na kapatid at naging bakante ang iniwan niyang silid-tulugan.

Ang takot kong humiwalay sa literal na tabi ng aking magulang, lalo na ng aking ina, sa pagtulog, ay manipestasyon ng pagpapalaki sa akin bilang isang batang may matinding pagdududa at pangamba sa lahat ng mga taong nasa labas ng aking karanasan. Buong pagkabata ko, ikinintal sa isip ko ng aking ina na mapanganib sa labas ng bahay, kaya't kailangang pagdudahan lagi ang mga di-kakilalang lumalapit sa akin, o kahit tumitingin sa akin.

Dahil dito, mainit ang mata ng ina ko sa akin; ibig sabihin, lagi't laging alam niya kung nasaan ako. Bilang bata, hindi ko rin naman talaga hilig ang paglalabas ng bahay, marahil di-malay na manipestasyon na nga ng protektibong pagpapalaki sa akin ng aking ina, kaya't madalas nasa loob lang ako ng bahay. Ang pinakalibangan ko na bilang bata ay ang panonood ng telebisyon.

Hindi nakatulong na ang mga tumatak sa aking isip na mga palabas sa telebisyon sa aking pagkabata ay dalawang klase ng palabas: una, ang mga cartoon at live-action teen flick sa Cartoon Network, Disney Channel at Nickelodeon, at; ikalawa, ang mga pinanonood ng aking mga magulang na palabas sa ABS CBN na nagpapakita ng krimen at talamak na modus operandi ng mga kriminal na nagaganap noon. Sa isang banda, ang suburban, ang gitnang-uring kalagayan ng mga tauhan sa mga napapanood kong palabas sa Nickelodeon noon ay sumasalamin sa pamumuhay at kapaligirang kinalakhan ko sa Philam. Sa kabilang banda, dahil nga bihira akong lumabas ng aking bahay mas lalo na sa labas ng mga pader ng Philam, ang mga napapanood ko sa telebisyon ukol sa kalakhang Pilipinas ang naging pinakaunang kongkretong imahen ko ng Pilipinas bilang bansang pulos kahirapan, kriminalidad, karahasan, mababang kalidad ng serbisyong panlipunan at paglalamangan ng isa't isa. Dahil sa mga palabas na ito, higit na nanormalisa sa aking pananaw ang magkakambal na pananaw ukol sa mundo sa loob at labas ng Philam. Ang loob ng Philam, bilang sinadyang ginagagad ang

suburbia ng Estados Unidos, ay ang karaniwang lagay ng buhay dahil nakikita ko ang aking kinikilalang tahanan sa pisikal na kapaligiran at sa mismong paraan ng pamumuhay ng mga tauhan na dumaranas ng mga pang-araw-araw na sitwasyon at problema sa Nickelodeon. Sa kabilang banda, ang labas ng Philam ay ang sityo ng panganib. Siguradong makararanas ako ng panlalamang at pananakit, katulad ng mga napapanood ko sa ABS CBN, kapag ako ay lumabas ng Philam.

Katulad ng normalisasyon ng pag-aantas na naranasan ko kasama ng aking lola, naging normal sa aking realidad na kailangan kong maglagay ng pader sa mga taong hindi ko kilala, lalo na sa mga panahong lumalabas ako sa kaligtasan ng Philam, upang matiyak na ligtas ako. Dalawa lang naman ang dahilan kung bakit ako lumalabas ng Philam: ang pagpunta sa mga mall kasama ng aking pamilya para sa aliw at ang pagpunta sa paaralan.

Sa buong pagkabata ko, hindi ako kailanman pumunta sa mall nang mag-isa. Lagi't laging kasama ko ang aking ina. Kapag sinabing mall, ang iniuugnay kong alaala rito ay pagkain, sine at pamimili. Mahilig kaming lumabas at pumunta ng mall upang kumain sa iba-ibang restawran. Sa katunayan, maaaring ang maaga kong pagdanas ng iba-ibang uri ng pagkain mula sa iba-ibang bansa ay ang nagpalawak at nagpalalim sa aking panlasa. Bukod sa pagkain, madalas din kaming manood ng sine. Katulad ng pagkahilig ko sa telebisyon, hilig ko ring manood ng pelikula. Para sa akin, kakaiba ang pakiramdam ng panonood ng pelikula kumpara sa panonood ng telebisyon. Dahil sa pagdilim ng sinehan at sa laki ng pinilakang telon na kinahaharap ko, ang tanging nadaratnan lamang ng aking pandama ay ang naratibong nasasaksihan sa aking harapan. Nalilimutan ko ang video game na nilalaro ko o ang mga pambatang problemang hinaharap ko noon bilang estudyante. Nagiging pantakas sa akin sa realidad ang pelikula. Huli, at ang pinakaayaw ko sa aming pagpunta sa mall, ay ang pamimili. Pamimili man iyan sa supermarket o 'di kaya pamimili ng iba-ibang produktong branded na hilig ng ina kong bilhin, lubos kong ikinababagot ito.

Ang pagpunta sa mall, para sa akin, ay ang aliw na nakukuha ko sa labas ng gated community na hindi ko makukuha sa loob ng gated community. Sapagkat ang mga mall ay hindi maihihiwalay sa penomenon ng pagkahumaling dito ng mga Pilipino mula sa iba-ibang antas ng lipunan, nagiging pagkakataon din ang mga pagbisita sa mga mall upang manormalisa ang mga kaisipang burgis na kalakip ng pananaw-lungsod na ikinikintal sa akin ng aking ina.

Kapag kasama ko ang lola ko, hindi kami sa mga mall na ito pumupunta kahit na malapit ito sa amin. Dahil pihikan, ang mall na nais lamang puntahan ng aking lola ay ang Shangri-La Plaza sa Mandaluyong. Bagaman kalapit lamang

nito ang SM Megamall at ang Robinsons Galleria, malinaw sa pagkakadisenyo pa lamang ng arkitektura na piling-pili lamang ang target market nito: ang mga mataas ang antas sa lipunan. Ayon nga sa website nito, “Shangri-La Plaza is, undisputedly, the country’s most established upscale shopping and lifestyle destination. It offers its customers a complete and carefully selected mix of superior goods and services in well-planned merchandise zones” (Shangri-La Plaza Official Website).

Makikita rin ito sa arkitektura ng Shangri-La. Sa bungad pa lamang ng mall, tila pinaramdam sa sinumang balak pumasok na ang mall na ito ay higit na eksklusibo kaysa sa SM o sa Robinsons. Ang pangunahing luwisan papasok ng mall ay isang umiikot na pinto na bihirang-bihirang makita sa kahit saanman sa Pilipinas. Ang ganitong uri ng pinto, na malinaw na halaw mula sa mga first world five star hotel, ay tila isang babala sa mga balak pumasok—para sa mga may-pera lamang ang mall na ito. Ang pagkakapili ng disenyo ng luwisan para sa Shangri-La ay may pailalim na layunin; katulad ng pader ng gated community na tinitiyak na ligtas ang eksklusibong komunidad, nagsisilbing malinaw na demarkasyon ang luwisan ng Shangri-La upang ang gagamit ng espasyo nito ay ang mga bahagi ng target market nito—ang mga may-pera. Higit na malinaw na naipahayag ang kaisipang ito sa sinabi ni Davis sa kaniyang “City of Quartz,”

In many instances the semiotics of so-called ‘defensible space’ are just about as subtle as a swaggering white cop. Today’s upscale, pseudo-public spaces – sumptuary malls, office centers, culture acropolises, and so on – are full of invisible signs warning off the underclass “Other” (194).

Higit na maraming tao ang nasa SM at Robinsons kumpara sa Shangri-La, at marahil sadya iyon upang matiyak na kontrolado ng Shangri-La ang mga uri ng mamimiling seserbisyuhan nito. Minsan, dahil nga bahagi na sa kulturang Pilipino ang pagkahumaling sa mga mall, walang ibang layunin ang karaniwang Pilipino kundi ang magpalamig, mag-ikot-ikot at tumambay. Dahil dito, higit na matao at masikip ang SM at ang Robinsons, ngunit marami rito ay kadalasang nakatayo lamang sa kung saan, paikot-ikot, o ‘di kaya ay nakaupo sa malalawak na hagdanan na bihirang-bihirang makikita sa Shangri-La.

Noong bagong tayo ang Trinoma, hilig ng pamilya namin na pumunta roon dahil sa moderno nitong disenyo. Ngunit nang lumaon, mabilis na naging sobrang masikip ang Trinoma dahil sa sobrang dami ng tao na pumupunta rito para lamang magpalamig at tumambay. Kaya’t hindi na kami pumupunta sa Trinoma. Sa SM North EDSA naman, pumupunta kami rito ngunit madalas sa The Block lamang. Maihalintulad ang mga tindahang narito sa mga tindahang makikita sa

Shangri-La. Dagdag pa, malinaw sa disenyo ng The Block na ang demograpiko ng Shangri-La ang target market nito mula pa lamang sa pagkakaraparehas na may sentral na tagpuan na pinalilibutan ng mga tindahang branded at mamahaling restawran at mga escalator na kitang-kita mula sa sentro ang pag-akyat at pagbaba. Nagsisilbi rin ang tulay na kumokonekta sa sinehan ng pangunahing mall ng SM North EDSA at sa The Block bilang transisyonal na lugar kung saan mapapansin ng tumatawid na unti-unting nag-iiba ang hitsura at mas nagiging moderno ang arkitektura ng mall. Mula rito, malinaw sa pagkakadiseno ng The Block ang sinasabi ni Davis na “semiotics of defensible space.”

Sa kabuoan, ang proseso ng pagpili namin sa pupuntahang mall, Shangri-La man, Trinoma o SM North EDSA, ay malinaw na pagkilos ng aming pag-unawa sa mga nakapaloob na demarkasyon ukol sa pag-aantas sa disenyo at arkitektura ng mga mall. Ang mapanghamak kong pakiramdam sa mga Pilipino na pumupunta sa mall upang magpalamig, upang kumuha ng maraming litrato sa mga halamanan at estatwa ng mga mall na ito, ay pagpaparamdam ng aking burgis na posisyon, at epistemikong manipestasyon ng pader na pumapagitan sa akin at sa mga Pilipino na tinitingnan ko nang mababa.

Apat ang mall na malapit sa amin: ang SM North EDSA, ang Trinoma, ang Vertis North, at ang Eton Centris. Interesante ang kasaysayan at heograpiya ng Trinoma kaugnay ng aming bahay sa Philam. Ang bahay namin ay nakatayo sa laylayan ng Philam, partikular na sa hangganan nito ng EDSA. Sa katunayan, tanaw na tanaw mula sa bahay namin, lalo na kung tatayo ka sa kalsada sa labas ng bahay namin, ang gusali ng Trinoma at ang dulong bahagi ng estasyon ng MRT 3 North EDSA. Tanging isang pader lamang ang pumapagitan sa kalsada sa tapat ng bahay namin at sa dulong bahagi ng EDSA.

Bago pa itayo ang Trinoma, ang Vertis North, at ang Eton Centris, naroon ang isang malawak na bakanteng lote na tinayuan ng tirahan ng mga squatter. Sa katunayan, ang squatter settlement na ito, na tinatawag na San Roque, ay ang pinakaunang pagkakilala ko sa salitang “squatter.” Ang mga taga-San Roque, na madalas daanan ng aming sasakyan kapag lumalabas kami ng Philam, ay ang pinakatinutukoy ng ina ko na pinagmumulan ng posibilidad ng panganib. Nagkaroon kasi ng pagkakataon noon na may sumubok na humakbang patawid ng pader ng Philam. Bagaman wala namang opisyal na kumpirmasyon na nagmula talaga sa San Roque ang mga tumatawid na iyon, tumatak sa aking isip na laging may masamang balak ang mga squatter dahil sa pagbabanggit ng aking ina na galing sa San Roque ang mga sumusubok manloob ng Philam. Ang mga pagtatangka ng panloloob, bilang banta sa seguridad ng paraisong pangako ng Philam, ang dahilan kung bakit higit na pinataas ang pader at kung bakit may

nakaestasyon nang guwardiya sa pader malapit sa amin. Hindi na lang ito pader kundi isang gate na nagsisilbing luwasan paloob at palabas ng Philam.

May interesanteng kasaysayan ang Sitio San Roque. Ayon sa pag-aaral ni Pante, ang Sitio San Roque ay matagal nang tirahan ng mga squatter, panahon pa lamang ng rekonstruksiyon ng bansa. Sa Sitio San Roque kasi inilalagay ang lahat ng mga rebeldeng Huk na sumuko sa gobyerno (196). Ang mga naninirahan sa San Roque, kung gayon, ay ang mga kamag-anak ng mga Huk na ito. Alalahaning nabuo ang mga subdibisyong katulad ng Philam upang magbigay ng ligtas na pabahay sa Quezon City sa konteksto ng pangamba ng pananalakay ng Huk. Samakatuwid, isang malaking ironiya ang pagpapataas ng pader dahil pagpapakita ito ng patuloy na pagbibigay-seguridad ng Philam sa mga residente nito mula sa “pananalakay ng mga Huk,” sa panahong wala na ngang mga Huk.

Ngayon, tuluyan nang giniba ang San Roque at mula sa espasyong ito itinayo ang iba-ibang mall na higit na magpapalaki sa halaga ng North EDSA sa heograpiya ng Quezon City. Ngunit sa kabila nito, ang nagiging moda ng aming paglalakbay patungo sa SM North EDSA o sa Trinoma ay sa pamamagitan ng paggamit ng sasakyan. Kahit na literal na nasa labas lang ng bahay namin ang gate palabas ng Philam, at ilang hakbang lamang mula sa estasyon ng MRT North EDSA na nagsisilbing tulay papasok ng Trinoma, hindi namin ito nilalakad. Ginagamit namin ang aming sasakyan.

Ngagmumula ang aking ina sa kaniyang pandududa sa mga taong nasa labas ng Philam. Sa kabila ng pagkawasak ng San Roque, nananatili pa rin ang kaniyang pangamba sa posibilidad ng krimen kapag naglakad sa pampublikong espasyo, sa tabi ng EDSA at sa MRT Station. Lalo na at ang MRT North EDSA ay ang *terminus station*, hindi maikakailang napakaraming tao ang naglalakad sa labas lamang ng aming pader at inaakyat ang estasyon ng tren. Ang paghahalo-halo ng mga tao mula sa iba-ibang antas ng lipunan sa pampublikong lugar na kilala rin talaga bilang sityo ng malawakang krimeng pangkalsada—ito ang patuloy na nagtutulak sa aking ina upang maging mapagmatyag sa paglalakad sa kalsada. Lalo na at laging maraming tao na mahirap matukoy ang bawat isa, ang lohika ng aking ina ay mas mahirap ding matukoy ang maaaring mangholdap, mandukot o anumang modus operandi na nauuso. Ang katuwiran ng aking ina sa patuloy na paggigiit na kailangang magsasakyan ay mabuti nang maging ligtas at sigurado, kaysa magtaya sa di-inaasahan at hintayin na lang malasin balang-araw. Ang lohikang ito ang lohika na kumintal sa akin lalo na kapag kaharap ang kahit sinong estanghero sa pampublikong lugar. Samakatuwid, napaiigting pang lubos ang aking blasé attitude sa mga tao sa aking paligid.

Bilang protektibong ina, matindi ang pagnanais niyang tiyakin na ligtas ako. Kaya't kahit abala ang aking ina sa napakaraming gawaing-bahay (dahil wala kaming kasambahay), pinipili pa rin niyang magmaneho para ihatid at sunduin kami ng aking mga kapatid sa aming paaralan. Kung paglilimihang lubos, napakalaki ng itinayang enerhiya at panahon ng aking ina upang isabuhay ang kaniyang paniniwala ukol sa pagtitiyak ng aming kaligtasan. Una sa lahat, ang pinakapanganay kong kuya ay sa Ateneo nag-aaral mula mababang paaralan hanggang mataas na paaralan samantalang ako at ang pangalawa kong kapatid ay nag-aral muna sa Claret School sa Teacher's Village bago kami pumasok ng Ateneo High School.

Sa isang banda, maaaring tingnang madali ang paglalakbay na tinatahak ng aking ina bilang nagmamaneho dahil nasa iisang ruta lamang ang dalawang paaralang ito. Noong nasa Claret pa lang ako, ang madalas na tinatahak na landas ng aking ina ay mula EDSA, kumakaliwa siya sa Quezon Avenue papuntang Circle, at mula roon, dadaan siya sa Kalayaan hanggang sa makarating sa Claret School. Pagkahatid o pagkasundo sa akin, lalabas siya ng Maginhawa papuntang CP Garcia, hanggang sa makarating sa Katipunan.

Isang direksiyon lamang at walang pabalik-balik ang rutang tinatahak ng aking ina kaya mukhang madali lang. Ngunit dahil magkaiba ang paaralan naming magkakapatid, magkaiba rin ang oras ng uwian namin. Dagdag pa, bahagi ng Glee Club ang aking kuya sa High School at sumali pa ng Tanghalang Ateneo sa kolehiyo kaya't madalas na gabi na ang labas ng aking kuya. Dalawa lamang ang pinagpipilian ng aking ina: sinusundo niya ako nang mas huli upang makasabay sa uwian ng aking kuya, o sinusundo muna ako ng aking ina pauwi tapos babalikan na lamang ang aking kuya kapag nagpapasundo na ito. Madalas ding sinusundo ako nang maaga ng aking ina at kumakain kami ng hapunan habang naghihintay sa aking kuya. Dito nagmula ang pinakauna kong alaala sa kalsada ng Maginhawa na ibang-iba ngayon: residensiyal at halos walang tindahan, liban sa iilang kainan. Paborito naming kainan noon ng aking ina ay ang isang kainan na nagbebenta ng barbeque at burrito, na mawawala nang naitaguyod na ng Maginhawa ang sarili bilang isang komersyalisadong kalsada.

Sapagkat proteksiyon mula sa mapanganib na lungsod ang nagpapakilos sa aking ina, handa siyang baguhin ang ritmo ng kaniyang buhay sa bahay upang matiyak ang aming kaligtasan. Samakatuwid, ang naipararanas sa akin ng aking ina, ay ang kotseng de-aircon, na lagi't laging tinitiyak ng aking ina na laging

nakakandado at laging nakasara ang bintana lalo na kapag nasa pangunahing kalsada, ay isang pisikal na ekstensiyon ng pader ng Philam na nagbibigay ng dagdag na pribilehiyo ng seguridad. Ngunit sa ekstensiyong ito ng pader, hindi na ang mga guwardiya ng Philam ang nagbabantay kundi ang aking ina na mismo.

Dahil dito, umaabot hanggang sa mobilisasyon ko mula bahay patungong paaralan ang aking kawalan ng pakialam sa mundong nasa labas ng aking kotse. Kapag nakasakay kami sa kotse, sobrang bihira akong tumingin sa labas upang pagmunihan ang mundong iba sa mundong nilikha para sa akin. Madalas kapag nasa kotse, naiidlip lamang ako, nakikinig ng musika o ‘di kaya ay naglalaro ng aking video game. Pisikal, nasa labas ako, ngunit ang isip at diwa ko ay nananatiling nakakulong sa loob ng mga pader ng kaligtasan. Hindi ko kailanman pinag-isipan ang dahilan kung bakit sobrang aga kong kailangang gumising para maihatid ako sa paaralan. Hindi ko pinapansin ang mga kumakatok sa bintana ng kotse namin upang mamalimos, bagaman binibigyan ang mga ito ng aking ina ng mga barya. Dahil sa pribilehiyo ng kaligtasang handog sa akin hindi lamang ng mga pader ng Philam kundi ng aking ina mismo, naging manhid ako sa mas masalimuot na realidad ng lipunang ginagalawan ko.

Sapagkat maginhawa naman ang buhay ko, bakit pa ako mag-aabala sa karanasan ng mga nasa labas ng pader? Lumilitaw sa pagiging manhid ko sa realidad sa labas ng pader/kotse ang naikintal na kaisipan ng aking lola, na tanggapin na lamang ang realidad na may hirarkiya ang mga tao. Bagaman dapat tratuhin nang mabuti ang mas mababa sa akin, kailangan kong maging mapagpasalamat na ipinanganak ako sa pamilyang may pribilehiyo. Nakapaloob sa kaisipang ito ang masalimuot na implikasyon: ang pagbasag sa hirarkiyang ito ay pagbitaw sa pribilehiyong matagal ko nang tinatamasa.

Lahat ng nasa balangkas ng aking pagkatao—mula sa konteksto ng aking magulang, sa mga karanasan ko sa loob ng gated community, hanggang sa iba-ibang mobilisasyon ko sa loob ng lungsod—lahat ng ito ay may malaking ambag sa aking blasé attitude. Sa madaling sabi, ang mga pader, pisikal man o epistemiko, na naghihiwalay sa akin mula sa ibang tao ang bumubuo sa aking blasé attitude.

Kaya’t ang mga karanasan ko sa paglabas sa mga pader na ito ang mga hakbang ko tungo sa pag-usad mula sa pananaw-lungsod na ito.

Kuwentong Komyut at mga Yapak sa Labas ng Pader

Bunga marahil ng aking *Blasé Attitude* ang aking limitadong persepsiyon ukol sa pagkomyut. Ang tanging interaksyon ko lamang sa mga taxi, jeep at bus ay tuwing nilalabag ng mga ito ang mga etika ng pagmamaneho na nagdudulot ng matinding inis mula sa aking ina. Dahil dito, may negatibong pagtingin na ako sa lahat ng mga tsuper ng taxi, jeep at bus bilang mga taong walang respeto sa kapwa, at walang pagpapahalaga sa kaligtasan hindi lamang ng ibang nasa kalsada kundi ng mga sakay nitong pasahero. Mal-edukado at barbaro, kung gayon ang pagtingin ko sa kanila.

Mula naman sa iba-ibang kuwento ng kung sino-sinong tao, hanggang sa mga madalas na ipinapakitang imahen sa telebisyon ng pagkomyut, nakikita ko ang mismong akto ng pagkomyut bilang kumpirmasyon ng nahubog sa aking pagtingin sa labas bilang mapanganib. Sapagkat napakaraming taong nagsisiksikan at nagkukumahog makasakay, hindi maiiwasan ang posibilidad na madukutan at maholdap. Mas lalong nakukumpirma ang aking takot sa pagkomyut sa iba-ibang balitang lumalabas sa telebisyon ukol sa mga di-kanais-nais na karanasan sa pagkomyut.

Sa kabuonan, ang negatibong persepsiyon ko ukol sa pagkomyut at sa mismong mga tsuper na nagmamaneho ng mga sasakyang ito ay isa pang pader na naghihiwalay sa akin mula sa mundo sa labas sa aking karanasang burgis. Higit na napatibay pa ito ng matagal nang paulit-ulit na pagbabanta sa akin ng aking ina ukol sa panganib ng labas.

Kaya't hindi talaga ako nagkokomyut kahit na nagbinata na ako at nag-aaral na sa mataas na paaralan. Kahit hanggang kolehiyo hindi ako nagkokomyut. Sa kabila ng iba-ibang mga aralin ukol sa masalimuot na realidad ng mundo, maging sa pagsali ko sa sosyo-politikong pangkat panteatro, ang Ateneo ENTABLADO, nanatili pa rin ang burgis kong takot sa pagkomyut.

Ang tanging mga pagkakataon na sumubok akong magkomyut ay ang pagsubok kong magtrike sa mga huling taon ko sa mataas na paaralan hanggang kolehiyo, kapag kailangan kong lumabas ng Ateneo. Ngunit ang pagpili kong magtrike sa mga pagkakataong ito ay hindi pagpapakita ng daan tungo sa progreso kundi iba lamang paraan ng pagpapahayag ng aking burgis na pananaw-lungsod. Sumasakay ako ng trike (i.e. tricycle) at nagpapababa ako sa McDo Katipunan dahil ayokong lumabas sa kaligtasan ng gate ng Ateneo at tumawid sa tulay na madalas may batang nakaupo sa sahig upang mamalimos. Minsan pa nga ay nagagalit ako sa trike kapag ayaw akong isakay. Iniisip kong napakaarte ng mga trike na ayaw lumabas ng Katipunan upang makipagsapalaran sa trapiko. Iniisip

kong trabaho nila ito, at napakasalimuot na dati’y inisip ko pang kaya patuloy na naghihirap ang mga tsuper ng trike, pati na rin ng mga taxi, dahil sa mapili sila sa isinasakay nilang pasahero.

Umaalingasaw ng pribilehiyo at pagkaburgis ang aking mga persepsiyon ukol sa pagkomyut na pati ako mismo, ngayong binabalikan ko ang dati kong paraan ng pag-iisip, ay nandidiri sa aking sarili noon.

Sa katunayan, walang espesipikong pangyayari kung paano lumawak ang aking pag-iisip. Naging malawak lamang ang aking pag-iisip at naintindihan sa antas-kognitibo ang mga dinaranas na paghihirap ng mga tsuper noong nakapag-aral ako ng iba-ibang kursong mapagpalaya sa kolehiyo. Mula sa mga guro ko sa kolehiyo sa Ateneo, at maging sa pakikilahok ko sa sosyo-pulitikong pangkat panteatro, naunawaan ko na ang kilos ng bawat tao ay repleksiyon ng lipunan, ng mga patakaran at sistemang inilalatag ng makapangyarihan ng lipunan. Naunawaan ko sa antas-kognitibo sa mga klase ko sa teolohiya, pilosopiya at Filipino na dahil sa mga patakaran kaugnay ng pagpapasahod ng mga tsuper—partikular na ang sistemang *boundary*—nagiging limitado ang kitang nakukuha nila mula sa pamamasada. Dahil nakaangkla ang kanilang kita sa dami ng maisasakay, naitutulak ang mga tsuper na maghanap ng ibang paraan upang matiyak na makamit nila ang kanilang layuning kumita. Sa harap ng taas ng presyo ng bilihin at sa realidad na may inuuwian silang pamilya na kailangang pakainin at mga bayarang kailangang tustusan, hindi ko maaaring lubusang sisihin ang mga kilos ng mga tsuper sa kalsada. Walang pribilehiyo ang mga tsuper katulad ko para makapagpamalalas ng etika ng pagmamaneho sa kalsada, lalo na at kung kumakalam naman ang sikmura ng kaniyang pamilya sa bahay.

Higit na mauunawaan ang kilos ng mga tsuper sa lente ng pag-unawa ni Michel de Certeau sa mobilidad sa loob ng lungsod. Kung ilalapat natin ang paglalakad ng karaniwang tao sa pagmamaneho ng mga tsuper, hindi naiiba ang sari-sariling pagkilos ng mga tsuper kahit na tumataliwas ito sa itinakdang etika ng pagmamaneho sa iba-ibang taktika ng karaniwang tao upang gamitin ang kalsada at ihayag ang sarili nitong paraan ng pagkilos (114). Sa kaso ng mga tsuper, maaaring tingnan ang mga taktikang ito bilang paggigiit nila ng kanilang indibidwalidad, higit pa sa mga itinakdang kalsada ng lumikha ng kabuoang plano ng lungsod, upang makamit ang kanilang layunin bilang tugon sa magulong pagpapatakbo ng batas-trapiko.

Sa isang banda, maaaring ituring na isang pagtibag ng pader itong paglawak ng aking pag-unawa ukol sa mga tsuper. Ngunit matagal pa ring nanatili ang takot ko sa pagkomyut na, bagaman nakapagkokomyut na ako papunta sa

Marikina mula Katipunan sakay ng jeep noong kolehiyo, mahabang panahon muna ng pagkokomyut kasama ng isang kaibigan ang kinailangan kong danasin upang magkaroon ako ng lakas na buwagin ang aking mga takot at pangamba ukol sa mga pampublikong kalsada at maging sa mga lugar na hindi ko madalas puntahan, katulad halimbawa ng isang wet market.

Nakayanan ko nang magkomyut dahil una sa lahat, sa ikaapat at ikalimang taon ko sa kolehiyo, napagdesisyunan kong manirahan sa Katipunan. Dahil naging pangulo ako ng Ateneo ENTABLADO, nakita kong maraming pagkakataon na kakailanganin ng emergency meeting sa kahit anong oras. Kaya't imbes na magpahatid-sundo ako sa kahit anong panahon, ang naisip kong solusyon ay ang magdormitoryo muna ako sa Katipunan. Nanirahan ako sa apartment sa likod ng Pizza Hut noon. Ang pamumuhay ko sa Katipunan bilang dormer, malayo mula sa kaligtasan at seguridad ng Philam ang siyang nagbukas sa akin sa mga karanasang naipagkait sa akin sa buong buhay kong paninirahan sa likod ng mga pader.

Bagaman takot at nangangamba sa loob, dahil wala rin naman akong iba pang pagpipilian, nilalakad ko mula Pizza Hut papuntang Regis Center, tapos tatawid ako sa kinatatakutan kong tulay papasok ng Ateneo. Noong una ay nakakatakot talaga at laging tumatakbo sa isip ko ang mga babala ng aking ina ukol sa posibilidad ng krimen. Ngunit dahil na rin sa takot na ito, higit na naging mapagmatyag ako sa aking paglalakad. Lagi akong may hawak na payong o sinusukbit ko ang susi sa pagitan ng mga kamao ko upang maging handa lumaban sakaling mangyari na ang pinakakinatatakutan ng aking ina na mangyari: ang madukutan o maholdap.

Sa kabilang banda, bagaman nakakayanan ko nang maglakad sa pampublikong kalsada, tila matagal pa ring nananatili ang burgis na sentimyento sa aking kalooban. Tuwing nakakakita ako ng kahit sinong hindi maayos ang suot, ang suot at pagdadala ng sarili na madalas na ikinakawing sa imahen ng pulubi, ay nakadarama ako ng takot at awtomatikong isinasara ko ang sarili ko sa kaniya. Iniiba ko ang ruta ko kung maaari upang maiwasang makaharap at makaengkuwentro ang mga ito. Katulad ng pagkokomyut, naging mahabang panahon ang pagsasanay sa paglalakad sa kalsada ng Katipunan bago maibsan ang takot, ang blasé attitude, at tingnan ang mga taong ito higit pa sa nakakukulong na negatibong persepsiyon kundi bilang isang tao rin na katulad ko.

Hantungan: Ang Blasé Attitude Bilang Kamalayang Politik

Sa kasalukuyan, bilang guro, iniwan ko na ang buhay-dormitoryo at bumalik na muli ako sa Philam. Ngunit dahil naranasan ko na sa wakas ang mga bagay na hindi ko naranasan dahil sa proteksiyon na ibinigay sa akin ng mga pader at ng aking ina, higit na naging mayaman ang aking pag-unawa ukol sa mundo sa labas ng mga pader na tinitirhan ko.

Tulad ng sinabi ko sa simula, malayong-malayo ako kay Edgar Jopson. Hindi ako aktibista. Hindi ko rin sinasabi na nalampasan ko nang lubusan ang lahat ng mga pader na nalikha sa palibot ko. Ngunit dahil sa mga karanasan ko ng paninirahan sa Katipunan, malayo sa kinalakhang seguridad at kaligtasan ng gated community, kasabay ng mga mapagpalayang kaisipang natutuhan ko sa kolehiyo na kumokontra o taliwas sa mga nabuo kong nosyon ukol sa kaayusan ng ating lipunan, kaya kong sabihin ngayon nang may paninindigan na may pakialam ako sa lipunan sa labas ng mga pader. Ang blasé attitude na buong buhay na nahinog sa aking pag-iisip dala ng maraming mga salik ay nakayanan ko nang lampasan sa usapin ng pag-unawa.

Ngunit hindi simple ang buhay at mahaba pa ang paglalakbay na kailangan kong tahakin tungo sa pag-unawa ko sa lungsod na ginagalawan ko at ang aking posisyon dito. Sa isang banda, pinandidirihan ko ang burgis na paraan ng pag-iisip ko noon lalo na ukol sa kung paano dapat tanggapin ang mga pag-aantas ng lipunan. Ngunit dahil ang pagiging burgis ay bahagi ng aking balangkas bilang tao, hindi ko maaalis nang gayon-gayon lamang ang mga nakagawian ko nang pagkilos at pamumuhay na burgis. Isang malaking kasinungalingan kung sasabihin ko ring handa ko nang bitiwang lahat ng mga mayroon ako dala ng aking burgis na katayuan dahil sa mga naranasan at natutuhan ko sa Katipunan.

Kailangang tanggapin ang realidad na burgis ako, ngunit ang tanong ay kung paano ako kikilos ngayo't alam kong sa kabila ng ginawang natatamasa ko dala ng pribilehiyo ng aking antas sa lipunan ay patuloy na nagdarahop ang karamihan sa aking mga kababayan para lamang mabuhay. Sa palagay ko, isang malaking hakbang na ang patuloy na paglampas sa tuwing lumilitaw ang blasé attitude sa aking pag-iisip, pananalita at pagkilos. Kaakibat nito ang pagmamatyag at pagtatama sa mga paraan ko ng pagtingin at pag-iisip na produkto ng aking

pagpapalaking burgis na pansariling interes lamang ang isinasaalang-alang, at ang pagtitiyak na lahat ng mga ikinikilos, sinasabi at iniisip ko ay hindi nakabababa sa dignidad ng aking kapwa, anumang konteksto ang pinagmumulan niya.

Pinakahuli at pinakamalaking hamon ang paggamit ng aking pribilehiyo at posisyon bilang burgis sa siyudad upang makapag-ambag sa pakikibaka sa mga sistematikong karahasang nararanasan ng ibang mga tao. Sa pamamagitan ng pagiging guro ng mga estudyanteng Atenista, malay ako na ang mga estudyanteng ito ay may burgis na pinagmumulan katulad ko, at hindi malayong namumutawi rin sa kanila ang blasé attitude, lalo na at karamihan sa mga magulang ngayon ng mga Atenista ay protektibo rin katulad ng aking ina. Kaya gamit ang aking posisyon bilang guro, sinasadya kong nilalaman ng listahan ng mga babasahin ng mga estudyante ay mga kuwento at sanaysay na makapagyayanig sa mga pader ng blasé attitude na pumapalibot sa kanila. Katulad din ng aking paglalakbay tungo sa politikal na pagmamalay, nagsimula ang lahat sa mga mapagpalayang idea at pagpapakilala sa mga estruktural na paraan ng pagtingin at pagsusuri na nakuha ko sa aking mga guro sa kolehiyo. Bagaman bata pa ang aking mga tinuturuan sa Baitang 8, hangarin kong sa batang edad pa lamang ay magkaroon na ng mga pagdududa at pagtatanong ang mga bata ukol sa kanilang posisyon sa lipunang masalimuot. Sa ganitong paraan ko aktibong natitibag ang mga pader na nalikha sa aking isip.

Ang arena ng pakikibaka ko laban sa blasé attitude, sa apolitikal na pagtingin sa siyudad at sa lipunan, at sa patuloy na pagkompronta at pagsisiyasat sa aking posisyon bilang burgis ay nasa silid-aralan.

Mga Sanggunian

Davis, Mike. "City of Quartz: Excavating the Future in Los Angeles." In *The BlackWell City Reader, 2nd Edition*, edited by Gary Bridge and Sophie Watson, 193-200. United Kingdom: Wiley-Blackwell, 2010.

De Certeau, Michel. "The Practice of Everyday Life." In *The Black Well City Reader, 2nd Edition*, edited by Gary Bridge and Sophie Watson, 111-118. United Kingdom: Wiley-Blackwell, 2010.

Mojares, Resil B. *Theater in Society, Society in Theater*. Quezon City: Ateneo de Manila University, 1985.

Pante, Michael D. *A Capital City at the Margins*. Quezon City: Ateneo de Manila University Press, 2019.

Shangri-La Mall. "Corporate Information." Accessed December 1, 2019. <http://www.shangrila-plaza.com/about-us>.

Simmel, Georg. "The Metropolis and the Mental Life." In *The Blackwell City Reader, 2nd Edition*, edited by Gary Bridge and Sophie Watson, 103-110. United Kingdom: Wiley-Blackwell, 2010.

Ang Parusa at Gantimpala Ayon sa Inogtula'neng Tibor¹

Joshua B. Samulde

Abstrak

Ang kuwentong-bayan ay maaaring pagsusumbong, pagsasalaysay, o pagkukuwento ng isang pangyayari, kaalaman, o minsan ay karanasan. Kadalasang ang mga karanasan ay nasaksihan na ng kapwa katutubo, ngunit patuloy pa rin itong ikinukuwento sa kapwa katutubo. Kadalasang nagsisilbi itong pamunat sa nakauumay napag-uulit sa pang-araw-araw na mga gawain, o 'di kaya ay libangan lamang. Sa mga Tagbanuang Tandula'nen, hindi lamang sinasaklaw ng kanilang inogtula'nen o kuwentong-bayan ang mga nabanggit na kahulugan, lumalagpas pa ito sa inilahad na tungkulin ng oral na tradisyon. Sa papel na ito, makikita ang kakaibang tungkulin ng inogtula'nen na humuhulagpos sa tradisyunal na pag-uulit ng kuwento bilang tradisyon. Binabago, ngunit idinudokumento ng inogtula'neng Tagbanua ang sarili nitong kuwento gamit ang tibor. Mula rito, ginugunita niya ang kaniyang karanasan bilang inogtula'nen ng nakaraan, kasabay ng pagbabalik nito sa kaniyang tungkuling panlipunan sa kasalukuyan. Ang mga tungkuling ito ay maaaring ekonomiko o tungkuling mahikal na tinukoy bilang PARUSA at GANTIMPALA. Gamit ang mga parusa at ganimpalang ito, kumikilos ang mga Tagbanuang Tandula'nen upang isakatuparan ang mga tungkuling itinakda ng tibor sa kanilang lipunan. Ang sino mang hindi sumunod ay parurusahan at tatanggap ng gantimpala ang sino mang tumatalima nang may paggalang—noon, ayon sa mga kuwentong-bayang tibor ng mga Tagbanuang Tandula'nen.

Mga Panandang Salita

inogtulanen, tibor, kolektibong karanasan, parusa at gantimpala, oral na tradisyon, Tagbanuang Tandula'nen, teritoryong Tagbanua

¹ Bahagi ang kasalukuyang papel ng isang higit na malawak na pag-aaral na isang tesis masteral. Joshua Samulde, "Ang Modernisasyon ng Tagbanuang Tandula'nen sa Hilagang Palawan ayon sa mga Kuwentong-Bayang Tibor" (Tesis Masteral, Pamantasang Ateneo de Manila, 2019).

Umiikot sa tema ng paghahanapbuhay ang inogtula'nen sa katigulangan o kuwentong-bayan ng matatandang Tagbanuang Tandula'nen sa baryo ng Alimanguan at Binga sa bayan ng Vicente. Ang San Vicente ay isang bayan sa hilagang bahagi ng Palawan na kilala sa kaniyang mahabang baybayin. Kilala rin ito sa malinis na karagatan at puting buhangin na maituturing na malaking rason ng paglobo ng turismo sa Palawan. Karatig-bayan ito ng Taytay kung saan kami naninirahan. Karamihan sa mga Tagbanuang Tandula'nen ay mga kababayan ko. Sa pakikisalamuha ko sa kanila, narinig koang iba't ibang kuwento ng kanilang karanasan. Sa simula ay nais ko lamang mapakinggan ang kanilang kuwentong-bayan. Hindi ko noon binibigyan ng pansin ang mga usaping tinatalakay kahit pa sila ay mga kababayan ko. Dahil para sa akin, wala naman itong halaga noon. Marahil ay dahil sa pamilyaridad ko sa mga kuwento ng kanilang karanasan. Karamihan samga kinausap kong mga Tagbanuaay nagbahagi ng kanilang nalalaman tungkol sa mga kuwento ng kanilang mga magulang sa pananakop ng mga Español. Bukod sa pangangailangan sa binabalak kong tesis, interesante para sa akin na muling marinig ang mga kuwentong pilit kong ginugunita, ngunit patuloy na nawawaglit sa alaala ko ang mga kuwento ng karanasang noon ay kasiping ko maging sa pagtulog. Hindi iba sa akin ang mga kuwentong ito dahil ganito rin kung minsan ang danas ko sa mga kuwento ng aking lola at lolo noong sila ay buhay pa. Ngunit lalo pang naging interesante sa akin nang marinig ko ang salitang “tibor”² buhat kay Ledeña Apostol o kilala bilang si Liding sa baryo ng Alacalian. Dito ko paunti-unting inalam kung ano ang tibor hanggang sa maibahagi ng iba pang Tagbanua na naroon ang kanilang kaalaman sa tibor bilang nakatagong yaman, sa karagatan man o sa lupang bahagi ng Taytay, Palawan.

Sa walong (8) Tagbanua na nagkuwento sa akin, napansin ko na ang lima sa kanila ay lagi't laging isinasama ang mga kayamanang nahuhukay sa bundok o nabibingwit sa dagat. Ang tibor ang palaging laman ng kanilang pagkukuwento, kababalaghan man o bahagi ng pang-araw-araw na gawain. Dito ko unang narinig ang salitang tibor. Nang una ko itong marinig, inakala kong isa itong salitang Cuyonon.³ Dahil nang naabutan namin si Liding sa kaniyang tahanan ay may kasama itong mga Cuyonon na kaniya ring mga kapitbahay. Nagkataong nagtitipon-tipon sila bilang pampalipas ng oras kapag mataas na ang araw at hindi na maaaring magtrabaho sa bukid. Nang malaman niya ang pakay ko at ng aking kasamahan ay nagsimula na siyang magkuwento. Sa kaniyang pagkukuwento

2 Ito ang tawag ng mga Tagbanuang Tandula'nen sa mga banga na maliliit na maaaring paglagyan ng alak, tubig, at/o nganga. Ngunit may kakaibang tungkulin ito sa kanila na tatalakayin sa papel na ito.

3 Ang Cuyonon ay isang wika na ginagamit ng karamihan ng mga Palaweño. Sa bayan ng Cuyo maririnig ang orihinal na wikang Cuyonon. Dahil sa dami ng bilang ng mga Cuyonon, hindi na sila itinuturing na Indigenous People.

ay paulit-ulit ko nang naririnig sa kaniya ang salitang tibor. Hindi nawala ang pagdududa kong mula ito sa wikang Cuyononna isa ring katutubong wika sa Palawan. Hindi lamang ako nagduda sa salitang tibor, maging sa mga kuwento ni Liding ay ganoon rin ang aking naramdaman. Naisip kong baka hindi naman talaga ito totoo dahil nga makuwento si Liding; maaaring bunga lamang ito ng kaniyang malikot na imahinasyon. Habang masaya niyang binabalikan sa mga kuwento ang panahon ng kaniyang kabataan, ayon sa kaniya, ang tibor daw ay ang kanilang tawag sa mga antigong banga. Sinang-ayunan naman ito ni Gaspar na isang matandang Tagbanua na noon ay tahimik lamang na nakikinig sa usapan namin. Kabaliktaran siya ni Liding, hindi siya makuwento sa kabila ng pagsasabi ni Liding na mas marami siyang nalalaman tungkol sa tibor. Si Gaspar ay isa sa mga nagmamay-ari nito noon. Sa huling bahagi ng kanilang pagkukuwento ay naitanong ko kung anong salita ang tibor. Umamin si Gaspar na maging siya ay hindi rintiyak kung ang tibor nga ba ay salitang Tagbanua o Cuyonon, dahil ayon sa kaniya ay hindi naman nagkakatayo ang wikang Cuyonon at Tagbanua. Sa katunayan ay bihasa siyang gamitin ang wikang Cuyonon kaysa wikang Tagbanua bukod pa sa Ilonggong Palawan at Tagalog.

Nang lumipat kami sa tahanan ng iba pang Tagbanua, muli ko na namang narinig ang tibor samga kamag-anak ni Liding. Naisip ko noon na baka alam nilang lahat sa baryo ng Alacalian ang tungkol sa tibor dahil magkakamag-anak sila. Ngunit hindi na ako muling nagtanong kung ito nga ba ay wika ng Tagbanua o mula sa Cuyonon, dahil tiyak ko na katulad pa rin ng sagot ni Gaspar ang kanilang itutugon sa akin. Ang mga pagdududa ko sa simula ay unti-unting nakapagbuo ng ideang ito ay terminong Tagbanua, dahil maging si Gaspar na isa sa pinakamatandang Tagbanua sa lugar ay tibor din ang tawag at ito rin daw ang tawag ng kanilang kamagulangan.⁴ Pinaniwalaan ko ito kahit pa siya mismo ay nagdududa sa simula.

Sa bayan ng San Vicente sa baryo Alimanguan ay muli kong narinig ang tibor, nagkaroon pa ito ng panibagong katawagan kapag ginagamit na ng mga Tagbanua ayon sa paliwanag ni Lusaoro, Liberato Gabin o Apo Liby, at Villamor. Sinadya kosa bayan ng San Vicente ang baryo ng Alimanguan at Binga dahil sa mga nauna kong nakapanayam na Tagbanuang Tandula'nen. Sila ang nagturo sa aking kung saan naniniraan ang kanilang mga kamag-anak na mas matatanda at higit na nakakaalam ng mga kuwentong nais kong marinig. Kung dati ay inakala kong nairnig ko na ang kanilang mga kuwento, nabago ito nang marinig ko ang mga

4 Ang kamagulangan ay tawag ng mga Tagbanua sa kanilang mga ninuno. Ito rin ang pinaniwalaan nilang higit na nakakaalam sa mga kuwento at karanasan ng kanilang lahi.

kuwento ng Tagbanua sa Alimanguan at Binga. Nagiging “mandeg” ang tawag sa tibor kapag ginagampanan na ng naninirahan sa banga ang kaniyang tungkulin bilang tagapagbantay ng ani. Ang bantay ay maaaring duwende o hindi kaya ay ahas na tinatawag na “tamanggulang” at “subrecao” na labis na makamandag, at kung minsan pa raw ay mga elementong hindi nakikita.

Nang itinatala ko na ang kanilang mga salaysay para sa aking pag-aaral ay doon na lamang nagsimula ang pagtatanong ko tungkol sa papel na ginagampanan, maging ang halaga o kapakinabangan ng tibor sa buhay ng mga Tagbanuang Tandula’nen. May paniniwala rin ang mga Tagbanua na ang tibor ay hindi isang ordinaryong kagamitan, ayon sa mga pananaw nina Liding, Gaspar, Losauro, Villamor, at Apo Liby. Ayon kay Apo Liby na siyang pinuno ng mga Tagbanuang Tandula’nen, may gampanin ang tibor sa lipunan, pamilya, at indibidwal bilang katuwang at kakampi, bilang proteksiyon sa teritoryong nasasakupan ng Tagbanua, mensahero, at minsan ay nagtatakda ng parusa at nagbibigay ng gantimpala sa kaniyang kinikilalang amo:

Ang istorya sang una, ang siling sang mga tigulang, ginapilak nila ang ila binangon patalikod. Daw ga tuwad tapos kun sa diin matupa ang binangon, asta didto ang sakop sang imo tanuman kag ikaw na ang tag-iya. May alaga sila didto nga amo ang guwardiya nga may tibor-tibor nga gamay. May tulungdon sila nga puno sa gahom nga may gapati sa ila nga sugo. Kun makadto sa ila balay, indi ka basta-basta magsulod may man-ug da nga guwardiya. Amo na ang tawo-tawo sito. Ang Tibor ara sa tunga-balay, kun may tugday sila sa tunga bala, didto na ginabutang.

Ang kuwento noon, ang sabi ng matatanda, itinatapon nila ang kanilang itak patalikod. Parang nakatuwad at kung saan babagsak ang itak, hanggang doon ang sakop ng iyong taniman at ikaw na ang may-ari. May alaga sila na iyon ang nagbantay, may maliit na tibor (tibor-tibor). May mga pinapasunod sila na makapangyarihan at sinusunod nito ang kanilang mga utos. Kapag pupunta ka sa bahay nila, huwag kang pumasok kaagad dahil may ahas na nagbantay. Iyan ang nagsisilbing bantay na nakatira (tawo ang pagkasabi ni Apo Liby) sa loob ng tibor. Ang tibor ay nandiyan sa gitna ng bahay kapag may inaning palay na inilalagay rin sa gitna ng mismong bahay... doon ito inilalagay. – sariling salin (Gabin 63).

Sa pahayag na ito ni Apo Liby at ng mga kapwa Tagbanua, maririnig ang tibor bilang bahagi ng kuwento tungkol sa mga paniniwalang Tagbanua at

pang-araw-araw na gawain, partikular sa kanilang pagtatanim. “Pagpapanggas”⁵ ang tawag sa pagtatanim ng palay ng mga Tagbanua sa kanilang kinaingin o nilinis na gubat. Tinatabasan ng mga Tagbanua ang gubat o bukid matapos maisagawa ang tradisyon ng pagtapon ng itak tulad ng kuwento ni Apo Liby. Bago pa man nauso ang muhon bilang katawagan sa panandang ginagamit sa pagmamarka ng nasasakupang lupa, nagsilbi na ang itak bilang kagamitang pananda ng mga Tagbanuang Tandula’nen sa kanilang teritoryo. Kapag naitakda na ng itak ang hanggahan ng lupang pagtatamnan, dito naman pumapasok ang mga tibor bilang siyang magbabantay sa kanilang ani. Binibigyan nito ng hanggahan at limitasyon ang sino mang nanghihimasok sa lugar. Kasabay nito ay ang paglalalaking ng tibor bilang tahanan ng tagapagbantay sa kanilang ani, at nagpoprotekta sa kanilang lugar na nasasakupan. Ang mga tagapagbantay na naninirahan sa loob ng tibor ay nagiging tulay upang muling patingkarin ang imahen ng tradisyon. Sa kasalukuyan, mahirap na itong paniwalaan ng isang ordinaryong tao. Ayon sa mga nakakuwentuhan ko, maging sa kanilang mga Tagbanua ay iilan na lamang sa kanilang mga anak ang naniniwala rito.

Bago nailalaking ang tibor sa iba’t ibang matandang kuwentong Tagbanua, mapapansing hindi parating sadya ang pagkakatagpo sa mga tibor. Maaaring mahukay lamang o matagpuan ang tibor sa isang kuweba o ‘di kaya ay mabingwit sa dagat habang nagingisda, bilang pangisingda at pagsasaka ang ikinabubuhay ng mga Tagbanuang Tandula’nen depende sa kahingian ng panahon. Ayon pa sa kanila, ang tibor minsan ay ipinamamana lamang ng matatanda sa kanilang mga anak o apo. Ngunit, karamihan sa mga ito ay naibenta na sa mga taong mula sa labas o dayuhang nagagawi sa kanilang lugar. Kung gayon, ang salitang “tibor” ay masasabing mula pa sa mga sinaunang terminong Tagbanua kung ito ay ipinamamana ng kanilang ninuno sa mga anak nila.

Hindi makapangyarihan ang tibor ayon sa pahayag ni Apo Liby. Hindi ito ang nagbibigay ng parusa sa mga nagtatangkang pasukin ang imbakan ng kanilang ani nang walang paalam. Ang tunay na makapangyarihang sumusunod sa utos ng nagmamay-ari nito ay ang ahas o ‘di kaya ay duwende sa loob ng maliit na tibor. Dagdag pa, ang makapagpapagaling lamang sa sino mang natuklaw ng ahas ay ang nagmamay-ari ng tibor kung saan naninirahan ang ahas. Tila isang panginoon ang may-ari ng tibor na sinusunod ng aliping naninirahan sa loob nito. Ang gantimpala ng tibor ay ibigay ang kapangyarihan sa nangangalaga sa kaniya bilang tagapagpagaling ng mga taong may-sakit o pinadapuan ng sakit ng mismong naninirahan sa loob ng tibor.

5 Katawagan ng mga katutubo sa paraan ng pagtatanim ng palay sa bukid matapos ang paglilinis o pagkakaingin.

Makikitang higit na makapangyarihan ang nagmamay-ari ng tibor dahil kaya niyang utusan at sinusunod siya ng hindi nakikita ngunit makapangyarihang mga nilalang na nakatira sa loob ng tibor. Ngunit ang paalala ng mga Tagbanua, huwag ding kalimutan ang tungkulin bilang amo ng mga nilalang na ito dahil maging ikaw na nagmamay-ari ng tibor, sa panahong nakalimutan mong pakainin ang mga duwendeng ito ay nagtatampo raw ang mga ito at maaari kang parusahan kahit ikaw ang kanilang kinikilalang panginoon.

Ang mga Parusa Ayon sa mga Inogtula'neng Tibor

Bilang bahagi ng tungkuling ginagampanan ng inogtula'neng tibor sa lipunang Tagbanua, ipinapaalala nito sa mga Tagbanuang Tandula'nen ang batas na itinatakda ng tibor. Kasabay ng pagtupad nito sa kaniyang tungkulin bilang kaagapay sa pangangalaga ng teritoryong Tagbanua, ipinapakita rin ng tibor ang kakayahang magparusa. Ayon sa bahagi ng salaysay ng isang Tagbanuang Tandula'nen, ito ang kapangyarihan ng tibor.

Inilalagay nila ang mandeg upang maging bantay sa kanilang inaning palay. Kapag may taong pumunta sa lugar, maaaring magkasakit, sumasakit ang tiyan. “Mandeg” na ang tawag kapag ginagamit na ito bilang bantay sa ani. May pagsasabing duwende ang nagbabantay, at kapag hindi nilawayan ang tiyan ng taong sinaktan ng mandeg, hindi ito gagaling... (Francisco 74).

Ito ang isa sa mga parusa ng tibor ayon sa inogtula'nen ng karanasang isinalaysay ni Losauro na isa sa mga nakasaksi sa pangyayari noon na isang kuwento na lamang sa kasalukuyan. Lalong tumitingkad na ang tibor o mandeg ay hindi nagbibigay ng parusa bagkusang naninirahan dito ang may kakayahang magbigay ng kaparusahan sa sino mang hindi magpakita ng paggalang sa teritoryo ng nagmamay-ari ng mandeg o hindi nagpaalam sa may-ari ng bahay bago tumuloy. Mula rito, makikita ang pagkakaroon ng kapangyarihan ng taong nagmamay-ari ng tibor bilang panginoong sinusunod ng mga elementong nasa loob ng mandeg. Ang may-ari lamang ang maaaring maging tagapagpagaling sa sino mang naparusahan ng duwendeng nakatira o bantay sa loob ng mandeg. Sa puntong ito ay makikita rinkung gayon na iba ang nakatatanggap ng parusa kasabay ng pagtanggap ng gantimpala ng nagmamay-ari ng mandeg bilang bantay ng kaniyang mga ani at bahay.

Si Liding ay may kuwento rin tungkol sa parusa at gantimpala na kanilang naranasan mula sa mga naninirahan sa loob ng tibor. “Noon ang tiboray dating nandito sa amin, kaya lang ninakaw ang tiborna ‘yon para ibenta ngunit hindi nila

naibenta. Ang lalaking nakakuha, ngayon ay patay na, at ang lahat ng ari-arian nila ay naibenta rin. Lahat ng pamilya ay naapektuhan at nagkasakit, kung hindi nila ‘yon ibalik, hindi sila gagaling” (Apostol 95). Sa kuwentong ito ni Liding ay makikita ang labis na kapangyarihan ng tibor at ng naninirahan sa tibor sa pagbibigay ng parusa sa taong naglapastangan sa pamilya ng nagmamay-ari ng tibor. Bukod pa rito, hindi lamang ang mismong taong gumawa ng kasalanan ang napaparusahan bagkus, nagagawa nitong idamay ang bawat miyembro ng pamilya sa napakabigat na parusang kayang gawin ng tibor—ang kamatayan. Sa madaling salita, kapangyarihan din ng tibor ang pagsasalin ng kasalanan sa iba pang miyembro ng pamilya at sa mga sumusunod na henerasyon nito. Kapag naisagawa ng tibor ang kaniyang tungkulin, muli nitong maisakakatuparan ang kaniyang papel sa lipunan na ipamana ang mga karanasang maaaring tawaging tradisyon ng pagpaparanas. Sa ganitong paraan ng pagpapamana, ang lumalabas na tradisyon sa inogtula’nen ay ang kolektibong karanasan ng kapwa matatanda at batang Tagbanua na umiikot sa mga nabuong kuwento tungkol sa pagpaparusa. Ito rin ang nagpapaalala sa mga makabagong Tagbanuang Tandula’nen na sundin ang tradisyon ng pakikitungo sa tibor sa pamamagitan ng pagsunod sa mga batas na itinakda nito sa lipunang Tagbanua.

Ayon pa kay Liding, bukod sa nagsisilbing proteksiyon, bantay, tagapagpagaling ng karamdaman, nagiging tagapaghatid din ng mensahe ang naninirahan dito kapag may karamdamang dumadapo sa miyembro ng kanilang pamilya na malayo sa kanila.

Ang lola namin noon, nangawil siya nakahuli siya ng “tibor”doon sa dagat. Ang problema lang ng tiborna ‘yon nang nandoon kami sa Binaluan sa bahay namin nakalagay. Ngayon, pinabalik ko sa magulang ko sa bundok—ninakaw. Ibibenta sana iyon kasi nga antik, ang sabi naman sa kuwento ay hindi ito naibenta kasi may laman, may nagbabantay na duwende. Noon ay pinapakain ng lola ko ‘yan e. May mga bao, may mangkok, at doon pinapakain nila ng bigas na itim. Dahil uso noon ang kaingin, ang mga duwende na ‘yan, humuhuni ‘yan doon. Kaya minsan kapag dinadala ko ang anak ko sa manghihilot, iniwanan ko lang sinasabi ko, bantayan mo kung sino ang makikialam dito. Kaya minsan ang mga nakikialam ay ang mga mata o bibig namamaga. Ang asawa ng pinsan ko, ang biyenang niya, namaga ang mata kahit nagsilip lang doon at kukuha lang sana ng yantok.

Para gumaling ang namamagang mata, magbunot ka lang ng pilikmata kasabay ng pagsasabi na “pagalingin mo’tong mata ko.” Ang lola ko ay nakikita niya ‘yan. Nang nandito na siya sa amin, nalalaman namin ‘yan kasi ang duwende ay humuhuni. Kapag humuhuni ‘yon, ang ibig sabihin ay ipinapaalam niya na ang kamag-anak naming doon ay may deperensiya(may nangyari).

Noon ang tiboray dating nandito sa amin, kaya lang ninakaw ang tiborna ‘yon para ibenta ngunit hindi nila naibenta. Ang lalaking nakakuha, ngayon ay patay na. Ang lahat ng ari-arian nila ay naibenta rin. Lahat ng pamilya ay naapektuhan at nagkasakit, kung hindi nila ‘yon ibalik, hindi sila gagaling. Ipapamana sana sa amin ‘yon kaya lang ninanakaw at hindi rin naman namin magagamit dahil hindi naman puwedeng lagyan ng tubig na inumin. Naabutan ko pa ang tiborna ‘yon bago ninakaw. Minsan nahawakan ko, nagkasakit ako kaya dinasalan ako ng nanay ko habang hinihilot (Apostol 94).

Mapapansin sa bahagi ng inogtula’neng ito ni Liding na ang tibor ay nagbibigay ng gantimpala. Ang silbi nito bilang katuwang sa paghahatid ng mensahe sa malalayong kaanak ng pamilyang nagmamay-ari nito ay masasabing isang gantimpala sa pamilya at nagmamay-ari ng tibor.

Maririnig din sa ikalawang pagkakataon na sa pamamagitan ng pangangawil nakuha ang tibor katulad ng naunang kuwento nina Villamor Flores mula sa baryo ng Alimanguan. Mula sa kung paano nakuha ang tibor, nagkaroon ito ng panibagong kuwento na iniaangkop sa naunang tradisyon ng mga Tagbanuang naniniwala sa mga elementong hindi nakikita katulad ng duwende. Sa pahayag ni Liding, makatotohanan ang ganitong pangyayari dahil siya mismo ang nakaranas, nakakita at bahagi siya ng pagkabuo ng inogtula’neng tibor. Ayon sa kaniya, “Pero gapati pa sila sa mga istorya sang Tibor kay naabutan na nila tong Tibor nga to.⁶ *Si Arnel ang panganay ko, ‘yon ang nakaranas na nagkasakit at hinawakan ko lang ang Tibor at ihilot sa katawan niya, gumaling na e*” (Apostol 94)

Sa huling bahagi ng salaysay ni Liding ay mapapansin ang panibagong pakikisama niya sa tibor kahit pa tiyak niya ang parusang matatamo buhat dito batay na rin sa kaniyang karanasan. Ang kaniyang pagtingin sa tibor bilang imbakan ng tubig o pagtingin sa tibor bilang wala nang ibang gamit ay katulad ng pagtalakay ni Robert Fox sa nagbabagong pakikitungo ng bawat miyembro ng pamilya sa mga yumaong ninuno ng mga katutubong Palaw’an. May pagtataya si Fox na ang Palaw’an at Tagbanua ay iisa ang pinagmulan. Si Fox ay isa sa mga mananaliksik noong 1962 na sinuportahan ng pamahalaan upang pag-aralan ang mga katutubo sa Palawan. Bukod sa National Museum, ang kaniyang mga pag-aaral sa Palawan at suportado rin ng National Science Development Board at The Asia Foundation. Isa sa kaniyang mga pag-aaral ang *Tabon Caves: Archeological Explorations and Excavations in Palawan Island, Philippines*. Sa kaniyang aklat na *Religion and Society among the Tagbanua of Palawan Island, Philippine*, tinalakay ni Fox ang usapin tungkol “Cult of the Dead” ng mga Palaw’an. Naipaliliwanag

6 “Pero naniniwala pa sila sa mga kuwento ng Tibor dahil naabutan na nila ang Tibor na iyon.” – aking salin.

nito kung paano nagbabago ang pakikitungo ng mga katutubong buháy pa sa kanilang mga yumao nang kamag-anak. Nagbabago ang kanilang pakikitungo sa tuwing may bagong miyembro ng pamilya ang namamatay. Maikakabit sa ganitong pagtingin sa pagbabago ng pakikitungo ng mga buháy sa patay ang pagbabago rin ng pakikitungo ng mga Tagbanuang Tandula’nen sa tibor. Makikitang napakaluwag ng espasyo para sa pagpasok ng pagbabago batay sa mga inogtula’nen ni Liding o Ledeña Apostol. Bagaman naroon na ang pagbabago sa obserbasyon ni Fox sa usapin ng relihiyon ng mga katutubo, lalo lamang lumalawak ang siwang na nagsisilbing daanan ng pagbabago ng pakikitungo sa mga oral na tradisyong nakalagak sa imahen ng tibor, dahil nga hindi na lamang nalilimitahan sa loob ng relihiyon. Kasabay ng paglawak ng impluwensiya ng mga pumapasok na pagbabago, makikita kung papaano pumapasok na rin ang usaping pang-ekonomiko. Kung sisipatin ang ibang inogtula’nen, nagbago na ang pagtingin sa tibor bilang kayamanan nang maaaring kumatawan sa bagay na tutugon sa pang-araw-araw na pangangailangan ng mga Tagbanua, bilang bagay na may katumbas nang halaga ng pera. Naging bahagi na ng kanilang paghahanapbuhay noon ang tibor ayon kay Gaspar Timabancaya at Liding dahil ibinibenta nila ito sa halagang nakabatay sa lugar.

Noon, ang unang nakuha sa paghuhukay ay isang banga na butas na kuwarenta’y uno (41) piraso. Pero may nakahiwalay na isa na kulay puti. Ngayon sa mga bayaw ko ay mayroon pa. Ang paniniwala nila ay may karugtong pa ito na may Tibor na pitong (7) piraso ang laman sabi ng manugang ko. Kaya walang nangangahas na kumuha at maghukay nito. Malapit ito sa basakan, ang sabi ng iba kapag binuksan, ang iba baka may lason. ‘Pag naamoy ay baka mamatay.

Doon noon, may isang napakalaking Alimango, ayaw nila hukayin dahil natatakot sila. Ang paniniwala ay may mga espada sa loob ng kinalalagyan ng nasabing alimango. May kasama rin itong mga ginto. Nang pumunta kami sa lugar ay wala na, may kumuha na kasi noong una ay natatakot kami, kasi ang paniniwala namin na kung hindi kami ang naglibing ay hindi puwedeng kami ang kumuha. Dalawang araw kami noon doon, nasimulan na naming hukayin kaya lang tumakbo kami, at pagbalik ay nakuha na ng iba ang napakalaking alimango. Sa Binaluan ito, malapit sa Pirates (pangalan ng lugar), sa may Sigpit (mga lugar ito na sakop ng Taytay, ilan sa mga ito ay Isla o nasa tabi ng dagat).

Bago namatay ang lolo ko ay nakapagkuwento ito ng mga nakalibing na mga Tibor. Kadalasan, nalalaman nila ito kapag nangunguha sila ng Balinasayaw. Ang mga Tagbanua noon talagang takot. May pinaniniwalaan kasi sila, ‘yon nga lang takot kami sa mga espiritu. Pero kung alam mo sila kausapin ay makukuha mo basta alayan mo sila kapag nakuha mo na, ang parte o bahagi nila ay ibigay mo.

Nakakuha kami ng mga Tibor na iyon, kinokontrata kami ng tig-60 ang isang maliit na Tibor. Ang malalaki ay inaabot ng 1,500 ang isa. Sa baryo ng Binga, ay may natitira pang isang Tibor.

Sa salaysay na ito, makikitang muli na ang gampanin ng tabor sa loob ng lipunang Tagbanua ay higit pa bilang tagapagpaalala lamang ng tradisyon sa mga Tagbanua. Dahil kung ito lang ang silbi ng tabor, hindi ito naging matagumpay sa iba pa nitong tungkulin sa lipunang Tagbanua. Ngunit makikitang ang naipapasa ng tabor ay hindi ang “purong tradisyon” mula sa katigulangang Tagbanua. Sa halip, ang naipapasa nito ay ang kolektibong karanasan ng mga ninunong Tagbanua. Ang kolektibong karanasan ay mga karanasang maririnig sa mga inogtula’nen o kuwentong-bayan ng mga Tagbanuang Tandula’nen. Bahagi ng kolektibong karanasang ito ang mga kuwento ng danas nila tungkol sa tabor. Habang naidodokumento ng tabor ang kung ano mang karanasan, iyon ay hindi ang oral na tradisyon kundi ang kolektibong karanasan na pagsasama ng tradisyon at mga pagbabagong naganap na rito sa pagdaan ng panahon. Kung gayon, masasabing ang inogtula’neng tabor bilang isang kuwentong-bayan ay isang paalala na nagpapagunita sa kulturang Tagbanua tungkol sa kanilang pangkalahatang kolektibong karanasan. Sa kabila ng unti-unting panlulupaypay sa paniniwala sa mga tabor, naipapasa pa rin ito kahit papaano sa loob ng kolektibong karanasan. Masasabi kong ang mga inogtula’neng tabor ay instrumento na rin ng Tagbanua sa pagpasa ng tradisyon sa bagong henerasyon na ginugunita sa pamamagitan ng kolektibong karanasang ikinukuwento ng tabor. Kasabay nito ay natutupad ng mga Tandula’nen ang kanilang papel bilang mga Tagbanua na ilapat ang konteksto ng kanilang tradisyon sa kasalukuyan gamit ang kung anong bagay na bahagi ng kanilang pang-araw-araw na pamumuhay, at ito ay ang tabor.

Bagaman bahagi ng pagtalakay sa inogtula’neng Tagbanua ang usapin ng pagbabago, naitatawid din maging ang usapin sa paniniwala sa nabubuong kuwento mula sa mga danas nila sa tabor. Ayon nga sa pahayag ni Apo Liby, “Ang mga kuwento ng mga matatanda noon, nakalimutan na ng kabataan ngayon. Una, diyalekto, ikalawa karanasan, ikatlo pananaw, at pang-apat ang wala nang direksiyon sa kanilang pupuntahan... patutunguhan” (Gabin 104). Sa ganitong lagay, dahil ang tabor ay bahagi ng kolektibong karanasan ng Tagbanua, tuloy, nagiging instrumento na rin ng pagbabago sa mga inogtula’neng Tagbanua dahil ang tradisyong ipinapasa nito ay batay sa karanasan ng Tagbanuang binabago rin ng panahon. Lalo na at hindi lamang sa iisang aspektong panlipunan nagmumula ang pagbabago. Dagdag pa, isang malaking kapakinabangan din ang paglalakip ng tabor bilang daluyan ng tradisyon. Kung wala ang imahen ng tabor na minsan ay tinitingnan bilang kagamitang katumbas lamang ng pera, atginagamit bilang

pantawid ng mga Tagbanua sa kanilang pang-araw-araw na pangangailangan, hindi rin marahil mababalikan ng mga Tagbanua ang paniniwala ng kanilang ninuno tungkol sa kanilang paniniwala sa mga elementong hindi nakikita. Bagaman may pagtingin sa tibor bilang kayamang napapalitan ng salapi at hindi na kasingsagrado ng paniniwala ng matatandang Tagbanua, namamayani pa rin ang paniniwala ng mga Tagbanua sa kanilang kolektibong danas na siyang nagpapatibay sa kanilang tradisyong unti-unti nilang ipinapasa sa mas batang mga Tagbanua.

Ang mga Gantimpala Ayon sa mga Inogtula'neng Tibor

Mapapansin sa unang bahagi na ang pagtalakay sa parusang nakapaloob sa inogtula'neng tibor ay pahapyaw nang nabanggit ang mga gantimpala, sa kadahilanang palagi itong kaakibat ng pagsasalay sa mga inogtula'nen ng parusa. Bukod sa mga nabanggit, narito ang iba pang gantimpala na maririnig mula sa kuwentong-tibor ayon kay Losauro na isang Tagbanua sa baryo ng Alimanguan.

Kolon-kolon (paglilinaw na tawag sa Tagbanua). Ang mga matatanda noong tuwing panahon ng anihan, mayroon silang “bagta” o lalagyan ng mga inani. May inilalagay silang pampatuyo sa palay. “Lakit” ang lugar na nilalagyan ng mga inaning palay kapag ito ay pinatutuyo na.

Inilalagay nila ang mandeg upang maging bantay sa kanilang inaning palay. Kapag may taong pumunta sa lugar, maaaring magkasakit, sumasakit ang tiyan. “Mandeg” na ang tawag kapag ginagamit na ito bilang bantay sa ani. May pagsasabing duwende ang nagbabantay, at kapag hindi nilawayan ang tiyan ng taong sinaktan ng mandeg, hindi ito gagaling.

Si Maxima Rodriguez, siya ang babaeng nakakuha ng isang mandeg/tibor na nabingwit niya sa dagat. Ito ang simula ng paniniwalang totoo ang mandeg. Si Maxima ay isang matandang namatay na, hindi pa nailalagay sa kabaong ay nabuhay ito. Nanghingi ito ng tubig at bumangon. Hinanap niya ang isang tubô (sugarcane) galing ito sa ilalim ng kaniyang higaan kasama ang buyô (ginagamit sa pagnganga) nakita ito ng kaniyang mga anak. Ipinadala raw ito ng diyos sa kaniya. Pinabalik daw siya ng diyos dahil hindi pa raw siya ang kailangan doon, kaya pinabalik siya.

Ayon pa sa mga kuwento, may kandila daw tayo sa diyos na kapag naubos na, saka tayo mamamatay. Ang paniniwala kung bakit ipinadala ng diyos ang tubô at buyô ay para maging patunay na pinabalik siya ng diyos. Higit na nakakapagtaka kung bakit may tubô at buyô na sa ilalim ng unan. Samantalang wala namang naglagay doon.

May paniniwala ang mga Tagbanua na maging ang buhay ng isang tao ay maaaring maging gantimpala na kayang ibigay ng tibor. Sa salaysay ni Losauro, naging gantimpala rin ang tibor kasabay ng pagkabuhay. May gantimpalang kapangyarihan ang tibor sa sino mang nagmamay-ari nito. Dahil nang muling mabuhay si Maxima ay nabingwit niya ang tibor na siyang naging katuwang ng pamilya upang maging matiwasay ang kanilang pamumuhay.

Kung susuriin, ang bawat kilos ng tao ay may katumbas o kapalit. Hindi kumikilos ang isang tao na walang nagpapakilos. Katulad ng mga inogtula'neng tibor na ang bawat pagpapasya at kilos ay may katumbas ng parusa't gantimpala. Sa panliligaw, ginamit na alay ang tibor upang makuha ang loob at mabago ang pasya ng magulang ng babae dahil sa unang kilos ng lalaking manliligaw na may paglabag sa tradisyong Tagbanua.

Hindi kinakailangang maláy ang mga Tagbanua sa usaping utang na loob upang siya ay kumilos, bayaran, at gawin ang handog na serbisyo sa pamilya ng sinusuyo. Kung kaya, dahil hindi naman kailangan ang pagmamalay sa kilos, nadadala ito ng mga Tagbanua maging sa pakikitungo nila sa tibor. Sa ganitong kalagayan, lumalawak tuloy ang espasyo ng paglimot sa tradisyon at napapalitan nalamang ng bagong karanasang idinaragdag at ikinakategorya bilang matandang tradisyon. Muli, ang pag-aalay ng tibor bilang kayamanan ng lalaking nanliligaw ayisang obligasyon. Para sa mga Tagbanua, bilang pagsunod sa tradisyon ng pag-aasawa, isa ring obligasyon ang pagbibigay. Ngunit hindi inaasahan ang kapalit dahil hindi tiyak kung makukuha ang kamay ng babae. At sa isang punto, parusa ito sa paglabag sa tradisyong Tagbanua na dapat ay sundin ngunit hindi tiyak ang gantimpalang matatamo sakaling mapagtagumpayan ang ibinigay ng pagsubok.

Ang Tibor Bilang Pananda ng Teritoryo

Tuwing nababasa ko ang mga kuwentong-tibor, ibinabalik nito sa aking isipan ang mga parusang kaya nitong ibigay sa sino mang lalabag sa kaniyang sariling batas. Ito ang batas ng paggalang sa kaniyang amo na kaniyang pinagsisilbihan at bilang simbolo ng kaniyang gantimpala sa sino mang nangangalaga sa kaniyang tirahang tibor. May kaugnayan ang parusa at gantimpala sa medikal na kondisyon ng sino mang lumalabag sa patakarang sinasaklaw ng tibor. Kabilang sa patakarang ito ang usapin ng teritoryo na hindi maaaring balewalain, dahil kapag naisantabi ay tiyak na matatanggap ang kaparusahan na maaaring sakit o 'di kaya ay kamatayan.

Ang usapin ng teritoryo ay isang salik na maaaring pagmulan ng dahilan kung bakit napaparusahan ang mga kapwa Tagbanua ng tibor na pagmamay-ari ng isa pang Tagbanua. Napakasensitibong usapin para sa mga Tagbanuang Tandalu'nen ang paggalang sa nasasakupang lugar kasabay ng paggalang sa pag-aari ng kapwa Tagbanua. Kung muling hahalawin ang salaysay ni Apo Liby sa kaniyang mga inogtula'nen:

Ang kuwento noon, ang sabi ng matatanda, itinatapon nila ang kanilang itak patalikod. Parang nakatuwad at kung saan babagsak ang itak, hanggang doon ang sakop ng iyong taniman at ikaw na ang may-ari. May alaga sila na iyon ang nagbantay, may maliit na tibor (tibor-tibor). May mga pinapasunod sila na makapangyarihan at sumusunod naman sa mga utos nila. Kapag pupunta ka sa bahay nila, huwag kang pumasok kaagad dahil may ahas na nagbantay.... (Gabin 104).

Sa huling bahagi ng pahayag na ito ay mapapansin ang isang tiyak na pagpapaalala. Ang katiyakang bagaman hindi nakikita ang elementong nagbantay sa ani, kailangan pa ring magbigay-galang. Sakaling makalimot ay matatanggap ang isang tiyak na kaparusahan. Dahil ang walang paalam na pagpasoksa teritoryong hindi pag-aariat walang pahintulot ng nagmamay-ari nito ay labag sa batas na itinakda ng tibor bilang tagapabantay.

Sa sarili kong pagtataya, napakalaking bahagi ng paniniwala at tradisyong Tagbanua ang paggalang sa teritoryo. Una, bagaman hindi tiyak ang teritoryong sakop ng mga Tagbanua bukod sa kung saan sila naninirahan, may paniniwala ang mga Tagbanua na ang kanilang identidad o pagkakakilanlan ay nakabatay sa kung saan sila namamalagi at iyon ay bahagi na rin ng kanilang pang-araw-araw na paghahanapbuhay.

May iba't ibang katawagan sa mga pangkat ng Tagbanua na nakabatay sa heograpikal na kaayusan. Tinatawag silang Tagbanuang Tandula'nen kapag nakatira sa mga pampang ng dagat, Calamia'nen na nakatira sa mga isla ng Calamian, at Silana'nen na nakatira sa kabundukan. Bagaman ang pag-aaral na ito ay tungkol sa mga Tagbanuang Tandula'nen, ang kanilang identidad ay ikinakahon ng lokasyong nasa pampang ng dagat at kabundukan. Nabanggit ko ang pagiging sensitibo ng mga Tagbanua sa kanilang teritoryo dahil sa nilalaman ng kanilang mga inogtula'neng tibor. Bukod pa rito, naisalaysay rin ni Apo Liby ang usapin ng teritoryo o lugar na sakop ng mga Tagbanua.

May isang bahay si Lolo Katoy sa isang isla, pumupunta siya roon upang doon magdasal. Ngayon, tinatawag itong Green Island o Sinyukan. Naabutan siya ng mga Kastila sa lugar at hinamon ito ng isang pustahan. Tinanong si Katoy

ng mga sundalo kung saan siya nakatira, at sinabi nitong doon mismo sa isla. Dahil sa pagnanais na sakupin ng Kastila at angkinin ang isla ay hinamon nito si Katoy sa pamamagitan ng isang pagsubok.

Ang daliri ay itutusok sa isang bato. Kapag tumalab ang daliri ay mananalo si Katoy, kung hindi naman ay magbabayad siya. Naunang itinusok ng sundalo ang kaniyang kamay, paulit-ulit itong ginawa hanggang sa dumugo ito. Sumuko ang sundalo at sinabing si Katoy naman ang gagawa. Sa unang tusok ni Katoy ay bumaon ang daliri nito sa bato.

Sinabi ni Katoy na talo ang sundalo, ngunit bigla itong tumayo at hinugot ang kutsilyo upang saksakin si Katoy, ngunit biglang lumutang ang bato at ito ang paulit-ulit na sinaksak ng sundalo. Nagpasyang umalis ang mga sundalo, ngunit sinabi ni Katoy na dapat ay mayroong maiwang alaala bilang palatandaan na pag-aari at patunay na siya ay totoong naninirahan sa isla. Tinawag niya ang kaniyang anak na panganay na dalaga at ipinatong sa ibabaw ng bato. Pinaghati-hati niya ang katawan ng anak nang pinong-pino at isinaboy mula sa kaniyang kinatatayuan hanggang sa dalampasigan. Pagdating sa dalampasigan kaniyang sinabi, “Ito ang alaala ng aking pagiging engkantado. Biglang tumubo ang katawan ng babae at naging isa itong luya. Muling nabuhay ang kaniyang anak at napangasawa ito ng isang Felix Ekskremador (109-110).

Bagaman hindi nabanggit ang tibor sa salaysay na ito, mapapansin ang parehong paksa ng teritoryo na nilalangkapan ng inogtula’nen tungkol sa mga hindi pangkaraniwang nilalang. Kapansin-pansin ang pagbibigay ng tandà sa isla na sumisimbolo sa pag-angkin ni Katoy sa lugar. Buhay ang nagiging kapalit, maipagtanggol lamang ang kaniyang teritoryo. Dagdag pa, mapapansin ding hindi nawawala ang imahen ng pagpasok ng pagbabago, sa kasong ito ang pagdating ng mga Kastila, na isang paghihiwalay sa tradisyong oral at pagyakap sa kolektibong karanasan na makikita sa mga inogtula’nen. Napatitingkad lamang ng pananakop ng Kastila ang relihiyong Tagbanua at nailalapit sa usapin ng teritoryo.

May pangkat ng taong pumasok sa lugar upang manguha ng ginto. Sinubukan nilang tagain ang bato sa pag-aakalang ito ay kahoy, ngunit nagulat sila na ito pala ay bato na pinaniniwalaang ito ang bato na tinusok ng daliri ni Katoy. Nangnililimas o pinahihibas na nila ang ilog, hindi nila magawang mapatuyo ang ilog. Kung kaya, nagpahinga muna ang pangkat. Sa pagsapit ng gabi ay biglang may mga sundalong bumaba galing sa itaas ng bundok. Laking gulat ng mga taong nangunguha ng ginto dahil wala namang mga sundalong umaakyat doon. Pinaalis sila ng mga sundalo, huli na ng kanilang nalaman na mga alagad ito ni Katoy na nagbabantay sa lugar upang hindi masira ang kaniyang mga iniwan.

Naging palatandaan ang lugar na ito bilang lupang katutubo at walang nagmamay-ari maliban sa mga Tagbanua... (110).

Ang bato bilang muhon ni Katoy sa kaniyang nasasakupang lugar ay isang napakalaking ebidensiya ng pagiging sensitibo ng mga Tagbanua sa kanilang teritoryo. Dagdag pa ang pahayag ni Losauro na may kinalaman din sa usapin ng teritoryo: “May mga alam akong kuwento tungkol sa paggalang sa mga pag-aari ng iba. Halimbawa ay dumaan ka sa bahay ng isang tao, huwag kang kumuha ng kung ano diyan dahil hindi ka makakalabas. Iikot-ikot ka lang sa kanilang bakuran. Hindi ka makakalabas hangga’t hindi pinapahintulutan o hindi pa dumating ang may-ari. Kung kaya ang iba ay natatakot na gumawa” (Gabin 108). Mula sa pahayag na ito ni Losauro hanggang sa mga inogtula’nen ni Apo Liby, mapapansin ang tungkolsa paglalagay ng bato o muhon. Kung titingnan, ang muhon bilang pananda ay larawan ng pagbabagong dala ng mga dayuhang mananakop. Sa tradisyong Tagbanua, hindi sila malay sa mga muhon. Maaaring maalala dito ang inogtula’nen ni Apo Liby tungkol sa pagpapalawak ng teritoryo gamit ang itak. Ipinapakita sa inogtula’nen ni Apo Liby kung paano nagsisilbi nang isang pananda ang itak. Mula dito, nagiging instrumento ito ngpag-angkin sa isang bahagi ng lupa na kanilang pagtatamnan ng palay at iba pang pananim. Napalitan lamang ng itak sa kanilang inogtula’nen ang imahen ng muhon na nagsisilbing pananda sa teritoryong nasakop. Ito ang patunay na walang ibang dapat magmay-ari sa lugar maliban sa mga Tagbanua.

Bukod sa pagpasok ng mga dayuhang Kastila, maidaragdag pa rito ang salaysay nina Apo Liby at Villamor tungkol sa pagpasok ng mga tao mula sa Visayas sa teritoryong sakop ng mga Tagbanuang Tandula’nen.

Pusit, ito ang pangunahing hinuhuli nila bilang mangingisda. Kumukuha lamang sila ng isang palapa ng niyog, sinisindihan sa gitna ng dagat upang lumapit ang mga pusit. Dumating ang panahon na siya ay nakapag-asawa na, nawala ang dami ng pusit bilang kanilang kabuhayan. Pinasok ng mga negosyante mula sa Cauban lahat ng uri ng isda ay kinukuha na—lahat may bayad na (Gabin 108).

Ito ang pahayag ni Apo Liby na larawan kung paanong ang kanilang lugar ay pinasok ng hindi nila kalahi. Maging ako ay nasaksihan ko ang pangyayaring ito. Bagaman hindi rin ako isang Tandula’neng Tagbanua, hindi lingid sa aking kaalaman ang pagsisikap ng mga katutubo na maipahayag ang kanilang karapatan bilang may-ari ng mga lugar na pinapasok ng mga negosyante at mangingisda nang walang paalam. Dahil dito, unti-unting nagkaroon ng legalisasyon na sumususog sa hinaing ng mga Tagbanua na magkaroon ng karapatan sa teritoryong kanilang ipinaglalaman.

Nakita ko ang kakaibang pagtingin ng mga Tagbanua sa mga tagalabas. Sa unang araw na nakisalamuha ako sa kanila, naramdaman ko ang pagtinging isa ako sa mga tagalabas na maaaring makigulo sa teritoryong mayroon sila. Bagaman isa ako sa maituturing nang katutubong Palaweño sapagkat ipinanganak at lumaki ako sa Palawan. Dagdag pa, nasubaybayan ko ang katutubong paraan ng pamumuhay ng mga Tagbanua sa aming bayan. Hindi ko nga lang noon tukóy ang katawagang sila ay mga Tandula'nen. Buhat dito, makikita kung gaano kasensitibo ang mga Tagbanua. Ni ayaw nilang magbahagi ng mga impormasyon sa akin noong unang sampa ko sa kanilang lugar sa baryo ng Alacalian, dahil sa pag-aakalang isa ako sa mga nanggugulo sa kanilang teritoryo. Dahil dito, sinubukan kong gamitin ang kaunting kaalaman ko sa kanilang wika. Sa tulong na rin ng mga kasama ko na marunong magsalita ng wikang Cuyonon at nakakaintindi rin ng wikang Tagbanua dahil sa madalas nilang pakikisalamuha sa kanila. Unti-unting nagbago ang tingin ng mga Tagbanua sa akin, nararamdaman kong nakakampante na silang kausapin ako. Dito nagsimulang magsalaysay ang mga Tagbanua tungkol sa kanilang karanasan na sa tingin ko ay magpapatunay na ayaw nila sa mga pumapasok sa kanilang lugar lalo na kung naaabuso ang bahagi ng kanilang ikinabubuhay. Ilan sa mga dahilan ay limitado lamang ang panahon sa pangingsda dahil sa mapanganib ang lugar kapag habagat, lalo pang nalilimitahan ang kanilang paghahanapbuhay dahil inubos na ng mga malaking negosyante at mangingisda mula sa ibang lugar. Sa ganitong lagay ng kabuhayan ng mga Tagbanua ay makikita ang dahilan na kanilang pinanggagalingan ng kanilang pagiging sensitibo sa teritoryong pandagat na bahagi ng kanilang pinagkukunan ng pang-araw-araw na pangangailangan. Ganito rin ang kanilang paninindigan maging sa lupang kanilang nasasakupan dahil ito ay isa sa kanilang pangunahing kabuhayan sa pagkakataong nagsusungit na ang karagatan.

Mapapansin na ang usapin ng teritoryo mula sa mga inogtula'nen ng tabor hanggang sa paghahanapbuhay ay tema na hindi nawawala sa mga kuwento ng Tagbanua. Kung kaya, masasabing ang teritoryo ang nagtatakda sa kabuhayan ng mga Tagbanua na palaging laman ng kanilang karanasang isinasalaysay sa bawat miyembro ng pangkat sa kanilang mga inogtula'nen. Ang pag-angkin sa teritoryong ito ay kaugnay ng pagkakaroon nila ng ari-arian nanagsilbing bintanang kanilang binubuksan upang pumasok ang anumang pagbabago. Isa na rito ang tabor na isang malaking pitak ng kontemporaryong pakikipag-ugnayan ng mga Tagbanuang Tandula'nen sa mga tao mula sa labas. Dahil nga hindi na maiiwasan ang pagpasok ng mga tao mula sa labas ng Palawan, nagiging daan ito ng panibagong kabuhayan ng mga Tagbanua sa pamamagitan ng pagbebenta ng tabor. Naging instrumento ang tabor ng makabagong galaw ng mga Tagbanua dahil natutumbasan na ito ng pera. Ginagamit na ng mga Tagbanua ang pera

bilang kanilang pangunahing pangangailangan sa araw-araw. Kasabay ng ganitong pagtingin, makikitang napakalaki na ng ipinagbago sa pakikitungo nila sa tibor. Kung ang tibor ay tinitingnan na lamang bilang instrumento ng pagbabago ngunit daluyan ng pagpasa ng kolektibong karanasan, ngayon ay imahen na ito ng paglimot sa nakaraan. Binihisan na ito ng mga Tagbanuang Tandula'nen sa pamamagitan ng pagbibigay dito ng panibagong karanasan, na hindi na sagrado.

Sa ganitong nibel ng pagbabago, nawawala na rin maging ang kapangyarihan ng tibor na magbigay ng parusa. Napapalitan na ito ng purong gantimpala sakaling ang isang Tagbanua ay nagmamay-ari ng ng isang tibor. Ang tibor ay napapalitan ng pera na mas mahalaga sa kanila sa kasalukuyan. Ang unti-unting pagkalusaw ng imahen ng salitang tibor ay napalitan na rin ng salitang pera ngayon. Ang pagbabago sa papel na ginagampanan ng tibor ay ipinapasa na nito sa pera at bumubuo na ng karanasang nasa anyo ng mas kontempranyong danas ng mga Tagbanua, sa impluwensiyang mula sa labas. Ang kapangyarihan ng tibor na magpakilos sa mga Tagbanua ay nasa kapangyarihan na ng pera sa kasalukuyan. Kumikilos ang mga Tagbanua nang hindi na isinasaalang-alang ang parusang ibibigay ng tibor. Ang kanilang pagkilos ay nakasalalay na sa halaga ng perang maitutumbas sa pag-aari nilang tibor.

Mga Sanggunian

- Apostol, Ledena. Sa pakikipanayam ni Joshua Samulde. “Ang Modernisasyon ng Tagbanuang Tandula’nen sa Hilagang Palawan ayon sa mga Kuwentong-Bayang Tibor.” Tesis Masteral, Pamantasang Ateneo de Manila, 2019.
- Fox, Robert B. “Religion and Society among the Tagbanua of Palawan Island, Philippines.” Monograph No.9, National Museum, Manila Philippines, 1982.
- Francisco, Losauro. Sa pakikipanayam ni Joshua Samulde. “Ang Modernisasyon ng Tagbanuang Tandula’nen sa Hilagang Palawan ayon sa mga Kuwentong-Bayang Tibor.” Tesis Masteral, Pamantasang Ateneo de Manila, 2019.
- Gabin, Liberato. Sa pakikipanayam ni Joshua Samulde. “Ang Modernisasyon ng Tagbanuang Tandula’nen sa Hilagang Palawan ayon sa mga Kuwentong-Bayang Tibor.” Tesis Masteral, Pamantasang Ateneo de Manila, 2019.
- Samulde, Joshua. “Ang Modernisasyon ng Tagbanuang Tandula’nen sa Hilagang Palawan ayon sa mga Kuwentong-Bayang Tibor.” Tesis Masteral, Pamantasang Ateneo de Manila, 2019.

Ang Pagtanggol kay Marian Rivera Ukol sa Isyung Pantrapiko Bilang Epekto ng *Celebrity* sa Ugali at Pag-iisip ng Tagahanga

Lara Samantha R. Mendiola
Alexandra Dominique B. Glorioso
Christine Jashleen S. Nañadiego

Abstrak

Nang ipinahayag ni Marian Rivera ang kaniyang pananaw ukol sa isyung trapiko sa Pilipinas—na ito ay matagal nang nangyayari—at naiparating na wala nang magagawa ang mga mamamayan maliban sa gawin na lamang “me time” ang oras, lumaganap sa social media ang mga kritisismo sa kaniyang pribilehiyong sagot. Nang kumalat ang kontrobersya, ipinagtanggol siya ng maraming mga tauhan sa internet, kalakip na ang kaniyang mga tagahanga, sa pamamaraan ng paggamit ng mga pangangatwirang kakaiba ang lohika o walang saysay ukol sa isyung trapiko, gaya ng pagtawag sa mga kritiko bilang “shunga” o sinasabihang “makikitid ang utak” sa halip nang magbigay ng argumentong makadadagdag sa diskurso. Itinalakay ng pananaliksik na ito ang lohika at pag-iisip ng ilan sa kaniyang mga tagahanga sa kanilang pagtanggol sa kaniya sa Twitter at gagamitin ito bilang halimbawa at basehan ng pagpapaliwanag ng pag-iisip at kaugalian ng iba pang mga grupo ng tagahanga o fandom. Sa pamamaraan ng pagsuri ng pangyayaring ito, natuklasan ang ideya na mayroong impluwensiya sa pag-iisip ng mga tagahanga ang sikat na iniidolo sa pagkakaroon ng pagkiling at pagiging kakaiba ng lohika ng kanilang pangangatwiran. Sa pagsuri gamit ng parasocial na relasyon ng celebrity at tagahanga, napalalim ang pagunawa sa koneksyon na nabubuo sa pagitan ng dalawa at ang paglaganap nito dahil sa babad na paggamit ng social media. Sa huli, itinalakay ng papel ang pag-abot ng impluwensiya ng mga idolo sa labas ng showbiz patungo sa mga isyung panlipunan at ang kapangyarihan nilang mausog ang pananaw ng kanilang tagahanga ukol sa sarili nilang opinyon.

Mga Panandang Salita

traffic, Marian Rivera, fandom, smart-shaming

Introduksiyon sa Isyung Pantransportasyon sa Pilipinas

Ang isyung trapiko sa Pilipinas ay nakakaapekto sa lahat ng antas ng kabuhayan. Wala itong pinipili maliban na lamang kung helicopter ang gamit bilang transportasyon (Osi). Subalit, kumpara sa mga katauhan mula sa middle class o panggitnang antas ng pamumuhay, mas malaki ang epekto ng isyu na ito sa buhay ng mga masa. Wala silang mga pribadong kotse o drayber upang dalhin sila sa trabaho o paaralan. Kinakailangan nila gamitin ang mga pamamaraan ng pampublikong transportasyon katulad ng MRT, LRT, dyip, tricycle, at iba pa. Datapwat, ang mga pamamaraan na ito ay hindi tiyak kung maayos, ligtas, o mabilis. Hindi na kakaibang makarinig na may parte ng MRT o LRT na biglaang nasira dahil sa mababang kalidad ng mg ito. Isang halimbawa ang pangyayari kung saan nasuspende ang LRT 2 dahil nasunog ang kaniyang power rectifiers (Pascual). Marami ring kaso ng pag-holdap o pagdurukot na nararanasan ng mga commuter na dahil sa sobrang madalas na pagganap nito, hindi na ito inuulat sa mga news broadcast. Higit pa rito, mabagal at nakakaaksaya ng oras ang buong proseso ng paggamit ng pampublikong transportasyon. Simula palang ng 5 ng umaga ay nagkakaroon na ng rush hour traffic sa EDSA na dulot sa maagang paggising ng mga commuter para maagapan ang pag-agaw sa posibleng upuan sa jeep o mahabang pila para sa tricycle (Boo).

Ang Isyung Trapiko Bilang Sintomas ng Mabagal na Pag-unlad ng Impraestruktura ng Lipunang Filipino

Kahit ang administrasyong Aquino ay tinawag ang kaniyang sarili bilang “Tuwid na Daan”, maraming aspekto pa rin ang magpapakita na ang Pilipinas ay kinailangang dumaan sa daang malubak o kaya naman lumiko sa daang walang katiyakan. Ayon kay Michael Brown sa kaniyang artikulong A Strategy of Governance for the Next Six years, ang Pilipinas ay dysfunctional o may mali sa sistema sa napakaraming paraan. Makikita ito sa malaking pansin na ibinibigay sa pera ng bansa na pati ang serbisyo ng pulis ay kailangan pang bayaran. Dahil ang mga batas, alituntunin at proseso ay hindi epektibong naipapatupad, ang mga isyu na may kaugnayan sa korapsiyon, ekonomiya at imprestruktura ay laganap. Sa katunayan, sa kaniyang pamamalagi sa Pilipinas, isa sa kaniyang mga nasaksihan ang magulong trapiko sa bansa (Brown). Sa administrayong Duterte naman, ang programang Build, Build, Build ang nagsisilbing solusyon sa mabagal na pag-unlad ng imprestruktura. Ang layunin nito ay taasan ang badyet para rito at palaguin ang industriya na magdadala ng pag-unlad sa usaping trabaho at kabuhayan ng mga Filipino. Kasama na rito ang pagpapatayo ng: (1) Subic-Clark

Railway, (2) North-South Railway na nagdudugtong ng Los Baños, Laguna at Tutuban, at Manila at Clark Freeport, (3) Industrial park sa Clark, Pampanga at (4) mas pinalawak na Clark International Airport (Mawis). Subalit, maraming nagiging antala sa programang ito kagaya na lamang ng kawalan ng espasyo, lakas-pantao at sapat na pondo. Dahil matagal maisaayos ang mga impraestruktura sa Pilipinas, hindi lamang ang pagdami ng ginagawang kalsada ang nakaapekto sa trapiko ngunit pati na rin ang pagdami ng mga kotse sa kalsada. Kaya naman, ang trapiko ay patuloy na nararanasan dahil sa matagal na pag-unlad ng impraestruktura sa buong bansa (“Bad to Worse”).

Sinubukan ni Salvador Panelo, ang opisyal na tagapagsalita ng pangulo, ang pagsakay sa mga pampublikong transportasyon kagaya ng dyip at motorsiklo mula New Manila hanggang sa Malacañang Palace. Kahit siya ay umalis ng 5:18 ng umaga, inabot siya ng halos apat na oras bago makarating. Kung siya pa ay sumakay ng LRT o MRT, mas magiging matagal pa ang kaniyang biyahe dahil sa napakahabang pila sa mga ito. Para sa kaniya, mayroon nga talagang isyung pantrapiko sa Pilipinas at hindi sapat ang paggising nang maaga. Ang trapiko ay walang pinipiling uri ng tao dahil lahat ay nakararanas nito. Ang mga mayayaman lamang ay mas maraming maaaring mapiling paraan at ang mga hindi nakaangat ay napipilitang magtiis sa kung ano ang meron. Dahil dito, tumaas ang bilang ng mga OFW o Overseas Filipino Workers. Sila ay tinaguriang mga heroic workers noon sa Pilipinas na nangangarap ng mas maayos na oportunidad na magtrabaho sa ibang bansa at magkaroon ng mas maayos na daloy ng pamumuhay (Osi).

Sa kabilang dako, kamakailan lang, si Marian Rivera ay nag-trending sa social media lalo na sa Twitter at naging paksa ng mga balita dahil sa opinyon na binitawan hinggil sa isyung pantrapiko ng Pilipinas. Ayon kay Marian Rivera, wala naman nang rason upang magalit o mainis dahil sa trapiko. Hindi na dapat pa sayangin ang oras sapagkat matagal nang meron nito. Iminungkahi niya na kung may lakad o pupuntahan, dapat lamang na pumunta nang mas maaga. Dagdag pa dito, maraming maaaring gawin kagaya ng paggamit ng cellphone, pagsusulat at iba pa. Ito, para kaniya, ay panahon para sa sarili o “me-time.” (Afinidad-Bernardo).

Si Marian Rivera Bilang Isang Maimpluwensiyang Tauhan

Naantig ang mga puso ng mga manonood sa teleseryeng *MariMar* na ginawa ng GMA Network bilang adaptasyon ng telenovela mula sa Mexico sa direksiyon ni Joyce Bernal at Mac Alejandre noong taong 2007 (“Marimar: 2007 TV Series”). Ito ay umiikot sa buhay ni Marimar, isang dalagang ayon nga sa pambungad na

awitin ay “simple at mahirap ngunit mayroong mga pangarap” (“Marimar Lyrics by Regine Velasquez”). Sa koneksiyon at kilig na ipinadama ni Marimar at Sergio sa kanilang mga tagasubaybay, mapapasigaw nga talaga sila ng “Marimar, Aw!”. Ngunit, sino nga ba talaga ang babae sa likod ni Marimar?

Si Marian Rivera Gracia-Dantes o mas kilala bilang Marian Rivera ay isang 35 taong gulang na aktres, endorser at modelo na pinanganak sa Madrid, Spain noong Agosto 12, 1984. Sa edad na tatlo, naghiwalay ang kaniyang mga magulang na sina Francisco Javier Gracia Alonso, isang Espanyol, at Amalia Rivera, isang Pilipina kung kaya dinala siya sa Pilipinas at lumaki sa kaniyang lola. Nagdalaga ang kilalang aktres sa Bacoor, Cavite at nakapagtapos ng Bachelor of Arts in Psychology sa De La Salle University Dasmariñas (“Marian Rivera Biography”). Sumikat si Marian Rivera-Dantes sa kaniyang pagganap bilang Marimar sa teleseryeng *Marimar*, at naging kilala sa larangan ng pag-arte at pagsayaw. Dito rin niya unang nakatambal ang kalahati ng loveteam na DongYan at ngayon ay kaniyang asawang si Dingdong Dantes. Sa ilalim ng TAPE Inc., marami pa ang sumunod na proyekto para sa kaniya kabilang na ang *Dyesebel* (2008), *Darna* (2009) at *Endless Love* (2010). Siya nga rin ay nagkaroon ng sariling variety show na pinamagatang *Marian* kung saan sinurpresa siya ng alok sa pagpapakasal sa harap ng live television audience noong 2014. Sa kasalukuyan, sila ay may dalawang anak na sina Zia at Baby Ziggy (“Marian Rivera”).

Kahit siya ay may pamilya na, siya pa rin ang tinaguriang Primetime Queen. Ngunit sa isang panayam kasama ang PEP Ph, sabi niya na ito ay isang titulo lamang at ang tunay na mahalaga ay ang ginagawa ng isang tao. Ang titulo na ito ay binigay lamang ng GMA Network sa kaniya dahil ito ay kaniyang pinaghirapan. Ginamit niya ang kaniyang potensyal at minahal nang sobra ang kaniyang trabaho. Dagdag niya, “Mahal mo yung trabaho mo, doon sa trabaho mo maraming nagmamahal sa iyo”. Isa ito sa mga dahilan kung bakit minahal siya hindi lamang ng kumpanyang nabanggit ngunit pati ng kaniyang mga tagahanga dahil nasaksihan at naramdaman nila ang dedikasyon at pagmamahal niya sa kaniyang ginagawa (Llanes).

Maraming pang mga rason ang kaniyang mga taasubaybay kung bakit siya minahal at putuloy na sinusupportahan. Bago magsimula ang birthday episode ng *Marian* kung kailan hiningi ni Dingdong ang kaniyang kamay noong 2014, ang kaniyang pamilya at mga kaibigan ay ininterbyu ng GMA Network. Para sa kaniyang pamilya, siya ay napakabait kahit may kakulitan lamang noong bata pa siya. Sabi nga ng kaniyang ina, wala na siyang masabi sa kaniya bilang anak dahil nga napakabait niya. Sa panayam naman sa kaniyang pinakamalapit na mga kaibigan na sina Ana Faleo at Roxee B, sinabi nila kung gaano siya kapropesyonal

sa kaniyang trabaho. Sa totoo nga, pati linya ng ibang artista ay kabisado niya. Siya rin ay nakaayos at nakakain na bago pa ang oras ng kanilang trabaho. Kaya naman, marami nga raw silang natatapos dahil maaga rin siyang dumating lalo na tuwing may shooting. Para sa kanila, na kay Rivera na nga talaga ang lahat. Bukod sa pagiging mabait, siya rin ay tapat na kaibigan at maka-Diyos ayon sa kanila. Sa katunayan, siya ang naglapit kay Roxee sa Panginoon. Kahit maraming napagdaanan si Marian Rivera, siya ay nanatiling matatag at matibay sa kanilang mga mata. Kahit marami sa kaniyang mga pinagkatiwalaan at tinuring na kaibigan ang nanira sa kaniya, sina Ana at Roxee ay hindi nawala sa kaniyang tabi. Kahit hindi nga raw kasing dami ng iba ang kaniyang mga kaibigan, mayroon naman siyang dalawang kaibigang sasamahan siya sa kaniyang buhay may problema man o wala (Portillo).

Para sa kaniyang mga tagahanga, si Rivera ay napakabait hindi lamang sa kaniyang pamilya at mga kaibigan ngunit pati na rin sa kanila. Sa kaniyang Meet and Greet sa Franchise Expo ng NAILANDIA, isang nail salon at spa, na ginanap sa SMX Convention Center noong 2018, naipakita niya ang kaniyang pagmamahal sa mga sumusuporta sa kaniya. Sa katunayan, kinuha pa nga niya ang mga cellphone nila at kumuha ng selfie kasama siya. Ayon nga sa may-ari ng Nailandia, simula nang kinuha niya si Rivera bilang taga-endorso ng kaniyang negosyo, ang listahan ng mga franchise nito ay lalong lumaki (“Marian Takes Selfies with Fans”).

Sa isang banda, ayon sa artikulong What Marian Rivera’s Fan Base Reveals about Philippine Society ni Kate Natividad, si Rivera ay isang representasyon ng isang bahagi ng mga tao sa Pilipinas. Siya man ay mukhang elitistang may dugong dayuhan, sinasalita niya ang wika ng masang Pilipino. Mahahalata sa kaniyang pag-uugali na siya ay pinalaki sa kaugalian ng mga Pilipino kaya naging madali para sa mga tagahanga na mahalina siya. Ang mga tagahanga niya ay hindi napipilitang tangkilikin ang mga gawa ng ibang bansa lalo na dahil hindi naman ito malapit sa kanilang puso. Ang kaniyang ganda, kasama ng masaya at magandang ugali, ay naging kaakit-akit sa mga Pilipinong humahanga sa kaniya. Siya ay may pag-uugaling mula sa at para sa masa. Dahil dito, ang kaniyang mga tagahanga ay nakauugnay sa kaniya (Natividad).

Subalit, maraming mga tao ang kumontra at nagalit sa kaniyang opinyon ukol sa trapiko ngunit marami rin naman sa kaniyang mga tagasuporta ang pinagtanggol siya. Kabaligtaran ni Marimar na simple at mahirap, binigyan ng diin ang kaniyang pagiging mayaman at pagkakaroon niya ng pribilehiyo kumpara sa mga taong sumasakay sa mga pampublikong transportasyon (“‘Me Time’ Mo Mukha Mo!”).

Ang Kritisismo Laban sa Inilahad na Pananaw ni Marian Rivera

Dahil nga ang isyung trapiko sa Pilipinas ay kamakailang palala nang palala, tiyak na may kritika na lalabas laban sa sinabi ng aktres. Ang pangunahing kritika ay na ang kaniyang sinabi ay walang pagsasaalang-alang sa mga suliranin ng masa na idinudulot ng trapiko. Bilang celebrity, ang kaniyang mga sinasabi ay madalas tinututukan ng mamamayan sapagkat tinuturing ito na “dapat sundin” o gayahin upang maitulad ang buhay nila sa buhay ng may luho, ngunit tinututulan ang kaniyang komento dahil daw nagmula ito sa pananaw ng pribilehiyo na wala naman sa kaniyang mga tagahanga. Isa sa unang komentong lumaganap na nakakuha ng libo-libong likes at retweets ay ang sinabi ni Iris Vicencio, bukod pa sa ibang kritisismo ukol sa kaniyang pribilehiyong pagsagot at pagtungo sa isyu.

Marian Rivera really said this about the traffic issue in the Philippines. Well said by a matapobre, burgis, condescending, and apathetic person. She really hit the mark! She made such a great point! Pag mayaman ka nga naman, ang 3-4 hour traffic ay “me-time” lang para sayo! (Vicencio).

May kakulangan daw sa pakikisama at pakikiramay sa mga gumagamit ng pampublikong transportasyon na naghihirap sa pang-araw-araw na pag-commute ang pahayag ng aktres. Sa panahong laganap ang mga isyung panlipunan na palala nang palala at hindi nabibigyan ng sapat na solusyon, mahalaga ang opinyon ng mga mayroong impluwensiya gaya ng pulitiko at mas lalo na ang celebrity upang mabigyan ng pansin at malutas ang mga isyung ito. Gayunpaman, kapag kinukuhanan ang isang celebrity, gaya ni Marian Rivera, ng pananaw ukol sa isang isyu, nababahiran ito minsan ng kanilang pribilehiyo palibhasa ay maaaring ang pangunahing iniisip ng isang indibidwal ay ang kanilang pansariling karanasan.

Even if it was just about how THEY handle traffic, her response is very tone-deaf, she doesn't acknowledge the situations that people who are unlike her go through, it's ignorant and apathetic” (Vicencio).

The point is this: When you're a celebrity of Marian's stature, people will dissect your every word. She didn't mean anything bad by what she said. But the wording may have sounded a bit insensitive & coming from a place of privilege (Baraan).

Tinalakay rin ng mga kritisismo ang mismong pribilehiyo ng mga taong kayang ibale-wala ang kahirapan na idinudulot ng trapiko at ituring ito bilang “me-time” lamang; palibhasa ay hindi nakasalalay ang kita ng isang artista sa

bilang ng oras nila sa trabaho gaya ng maraming Pilipino na may regular na oras sa opisina, at hindi sila gaya ng ibang mga Pilipino na nakasabit sa labas ng dyip o nakasiksik sa loob ng LRT.

Marian Rivera can afford to be stuck in traffic for three to four hours. Her salary wouldn't get deducted by the number of hours she is tardy. This is the callousness her fame afforded her. Akala mo hindi naghirap. Umalwan lang sa buhay naging bulag na sa paghihirap ng masa (Karl).

Imbis na gamitin ng aktres ang kaniyang plataporma upang mabigyang-pansin ang isyu ng trapiko, ang nasagot niya sa tanong ay nagmukhang ignorante at walang konsiderasyon sa hirap ng ibang tao. Hindi man niya sinadya, naiparating ni Marian Rivera na dahil wala namang magagawa ang tao sa isyung trapiko, hayaan na lang ito mangyari, lalo na sa kaniyang sinabi na, “Kung may lakad ka, eh ‘di pumunta ka ahead of time para ‘di ka ma-trapik” (Afinidad-Bernardo).

Subalit hindi na sapat ang gumising nang maaga upang maiwasan ang trapiko sa Pilipinas, lalo na sa siyudad. Mayroong mga estudyanteng gumigising ng ikatlo nang umaga, madaling araw, upang umabot sa klaseng magsisimula ng 7:30 nang umaga. Sa kasalukuyang panahon, kung kailan naoobserbahan ang paglala ng trapiko, hindi na rin sapat ang pagiging kampante sa kalagayan ng lipunan, kaya nabigo ang ilang mga mamamayan sa sinabi ng aktres.

That mentality IS THE PROBLEM. Simply settling with bad traffic is what's making everyone complacent to fight it. Plus Marian should show some form of empathy for the plight of the daily commuter (@lovingmesoftly1).

Sa totoo lang a person with her reach could have helped this issue, if she wasn't so out of touch with reality she could've really said something that would've made people more aware of the crisis in this country (Vicencio).

Sapagkat ang talakayan ay maraming panig bilang ito ay tungkol sa isang isyung panlipunan at ang kasangkot at sentro ng debate ay isang sikat na tauhan, tiyak na mayroong mga sasagot at makikipagtalo sa mga kritika, at mayroong pagtatalong magaganap sa espasyo ng social media. Dahil nais protektahan ng mga tagahanga o kahit netizen lamang (sapagkat hindi lahat ng mga nagkomento ay masasabing Marianatic) ang imahe ng isang celebrity, ipagdedepensa o ipagtatanggol nila ito mas lalo na sa mga kontrobersyal na sitwasyon.

Ang Pagtanggol ng mga Netizen sa Aktres

Ipinapalagay na ang karamihan ng taong nagpapahayag ng opinyon ay nakadanas ng trapiko sa Pilipinas o may kamalayan man ukol sa laganap na isyung ito base sa kanilang mga sinabi. Kinuha ang mga komento sa Twitter at comment sections ng isang video sa Facebook (“Marian Rivera 2019”) at isang video sa Youtube (Showbiz Broadcast).

Sa pangkalahatan, ang mga argumento laban sa kritika ng kaniyang pahayag ay umiikot sa: pagturing sa kaniyang sagot bilang personal at nanggagaling sa sarili niyang mga karanasan; pagturing sa sagot bilang paghanap ng positibo sa harap ng masamang sitwasyon; at kalagayan ng trapiko bilang isang patuloy-tuloy na suliraning walang solusyon. May ibang uri rin ng mga komento na gumagamit na ibang pangangatwiran na makikita sa bandang dulo ng talakayan.

Sa usaping ang kaniyang sagot ay tungkol lamang sa sarili niyang karanasan, kailangang balikan ang kaniyang sinabi na kung may lakad ang isang tao, agahan na lamang niya upang maiwasan ang trapiko. Malinaw na nakadirekta ito sa ibang tao, at malinaw na ito ang pananaw ng aktres ukol sa pakikitungo sa trapiko.

I don't get the hate. She's right. Heavy traffic is given. The government can't do anything about it. What can we all do? We just need to adjust and do something productive while stuck in one (@iHUG2ne1).

Okay ,assuming the advise is for everybody, but then kung applicable sa inyo ,why not follow, kc po isipin nyo ung advise nya is para sa mga may kotse at may driver, ska wla po syang pwesto sa government para paginitan nyo sya.

“Make something good out of a bad situation.” Ang pagkaintindi ko sa sinabi nya and I don't see anything wrong on that. I don't understand why that's an issue. Do I need to check my reading comprehension na ba? Lahat naman tayo biktima ng traffic. It's part of our lives. What can we do about it? Yes we can complain it's our prerogative but does it do any good? If no is your answer then maybe she's right libangin na lng natin yun sarili natin while we're stuck in traffic (@emerald20950136).

Mahalagang itala na ang pangalawang tweet sa itaas ay galing sa isang fan-made account ng tagasuporta ni Marian Rivera at ginawa lamang upang patuloy-tuloy niyang ipagtanggol ang aktres sa Twitter. Ang mga pahayag na ito ay sumasang-ayon sa sinabi ng aktres hinggil sa kung ano dapat ang gawin pag naipit sa trapiko, tulad ng karamihan ng depensa sa kaniya. Samakatuwid, maisailalim ito sa kritisismo na inilahad sa kaniyang sinabi. Nakatanim na sa mga tao ang

pag-iisip na wala na silang kakayahan o kapangyarihang baguhin ang mahirap na sitwasyon at namumuhay nang kampante kahit hindi tama o makatarungan ang sitwasyon. Sapagkat may punto ang mga argumento na minsan kinakailangang libangin na lamang ang sarili habang naghihintay sa kalsada dahil sa sandaling iyon wala naman talagang magagawa ang indibidwal, nakapipinsala ang ugaling hinahayaan na lamang mangyari ang kahirapang ito sa pang-araw-araw at taon-taon.

At hindi laging magkaparehas ang karanasan ng bawat Pilipino—mayroong mga siksikan sa MRT, nakasabit sa labas ng dyip, mga nag-uunahan sa UV Express, at iba pa. Magkakaiba ang kanilang karanasan at iba't ibang diskarte ang ginagamit upang umabot sa trabaho o paaralan. Kung ikukumpara ang isang aktres na nasa malawak na van na may air conditioner at LTE sa isang manggagawa na nakaupo sa lapag ng dyip, halatang halata ang lawak ng kanilang pagitan sa isa't isa at ang magkaibang antas ng ginhawa sa kanilang pamumuhay.

Sa pagkawalan ng pakialam at pagiging kampante sa mga isyung ganito, hindi magsisikap at kikilos ang gobyerno upang mabigyan ng solusyon ang suliranin. Ika ng isang netizen na sumagot sa unang tweet sa ibabaw, nasasanay na ang mga mamamayan tiisin ang gobyernong hindi maayos ang paggawa ng trabaho (Tetsuya Jumi Makino). Sa panahon at espasyo ng pagkarami-raming isyung hinaharap ng Pilipinas, hindi wasto ang hinahayaan lamang manatili ang mga mamamayan sa mga sitwasyong nagdudulot ng kahirapan.

Sa susunod na halimbawa, makikita na ang naiibang lohika na ginagamit ng ilang mga tagahanga upang ipagtanggol ang sinasabi ng kanilang mga idolo.

Sis mag aral ka na lang nang mabuti para may 'me time' ka din hindi naghahanap ka nang mali sa tao di ka mahal nang mga magulang mo?

Pag galit ka sa tao kahit anong mabuting gawin ni Marian Rivera hindi nyo pa din maaappreciate yan. At okay lang yun kase makikitid utak nyo.

...Kahit naman mga artista na ttraffic din kaibahan lang they have their own car! They leave early para di ma stuck sa traffic gamitin din kasi ung utak ukinam (@dhynmmmn).

Halata na galit ang mga nagkomento ng mga ito, at dumulong sa punto na ang mismong tao na ang inaatake, hindi na ang argumento. Makikitid daw ang utak ng mga nagkritika, o hindi ginagamit, ngunit maaari bang hindi gamitin ang utak ng isang taong kayang mag-tweet at mangatwiran?

Wala ring tuntunan ang pagsabi ng tauhan na “mag-aral nang mabuti para may me time ka din” subalit wala namang kaugnayan ang pag-aaral ng mabuti sa pagkakaroon ng me time habang nagco-commute, maliban na lang kung ipinapahiwatig niya na kailangang umabot sa antas ng kasikatan o pribilehiyo ni Marian Rivera upang magkaroon ng pagkakataong maging maginhawa ang commute sa paraan ng pag-aaral. Mainam rin na ilahad na ang sinasagot ng tauhang ito ay isang thread ng isang netizen na ipinapahayag ng mabuti ang kaniyang kritisismo. Sa pagsabi rin ng “di ka mahal ng mga magulang mo”, isang argumentong masasabing gumagamit ng pag-atake sa tao mismo at hindi gumagawa ng maayos na argumento na makadadagdag ng diskurso ukol sa paksa.

Trueeee and very well said ate Marian ...!!!...

Tama naman c marian e...kung my lakad ka e di mg-adjust ka ng time.Hayyz mga pipol nga naman ang liit liit na isyu pinapalaki.Mrs.Marian Rivera wla kng mali sa sinabi mu sinagot mu lng base sa pamamaraan mu (Irene Balbalosa).

Sa mga komento sa itaas, makikita na idinidirekta ng mga tauhan ang kanilang sinasabi kay Marian Rivera mismo, tinatawang siyang “ate Marian” at kinakausap siya ng direkta. Itong klaseng pagtanggol na ito ay karamihang wala ring saysay ang argumento laban sa kritisismong ibinigay sa kaniya at sa halip ng dumagdag sa diskurso ng pagtungo sa isyung trapiko.

Hay nku freedom of speech yan! mahilig nmn kayo mgbigay ng kulay! Humaba na story nyo at sandamagmak na pghusga nyo sa tao. PALIBHASA DI MAKULAY AND MGA BUHAY NYO KYA MAHILIG KYONG MAGBIGAY NG KULAY! ANO BYAN! C MARIAM INTELEHENTENG TAO. MAKITID LANG ANG ULO NG MGA MAHILIG MAGBIGAY NG KULAY! MGA SHUNGA ECHAPWERA NYO NA NGA MGA GANYAN! HELLOOOOOO.. BABOOOOO!

Ang huling sipi ay isang halimbawa ng pinaka-vapid o walang saysay na argumento. Ang paggamit ng matalinhagang mga salita ay indikasyon ng kawalan ng mahusay ng pangangatwiran tungkol sa isyu. Ininsulto niya ang mga kritiko at sinabihang “shunga” at “echapwera” at “mahilig magbigay ng kulay” sa halip na, gaya ng ibang halimbawa, bigyan ng mas malalim na diskurso ang isyu. Ang kakaibang lohika na ginamit nila at pangangailangang gumamit ng mga salitang tulad nito ay indikasyon din ng kakulangan nila ng sapat na argumento. Ginawa lamang nila ito upang umatake sa mga kritiko, at masasabing ginawa lamang nila *ito* dahil nais nilang ipagtanggol ang artista bilang tagahanga niya.

Ang Kulturang Celebrity sa Pilipinas

Ang kontrobersya na umusbong mula sa pananaw ng aktres ay isa lamang sa napakaraming pangyayari na nagsisilbing mga halimbawa o instansiya kung saan ipinagtatanggol ng isang tagasuporta ang kaniyang itinatanguyod sa anumang paraan. Dahil sa pagsikat ng social media, naging mas madali at mas malawak ang mga usapan o debate ukol sa iba't ibang isyu. Ang social media rin ang nagsisilbing tulay sa pagitan ng industriya ng showbiz at ng masa. Bumilis ang daloy ng impormasyon tungkol sa industriya at sa mga celebrity, at nakakausap ng mga tagahanga ang kanilang idolo.

Bilang isang lipunang may malalim na koneksyon at pagtangkilik sa industriya ng showbiz dahil ito ang pangunahing pinagkukunan ng aliw, ang Pilipinas ay isang lugar kung saan nakasangkot ang pananaw, pulitika, parasociality, kultura ng consumerism, kapitalismo, at iba pang mga implikasyon na nakaaapekto ng pamumuhay at pag-iisip ng mga tao (Centeno). Napapag-usapan at nakakapagpalitan ng pananaw at karanasan ang mga tagatangkilik ng celebrity ang mga tao sa iba't ibang espasyo, at nahahalo ang impluwensiya ng celebrity sa pangaraw-araw na desisyon. Malakas ang pagsasanay ng celebrification sa Pilipinas dahil sa malawak na abot ng industriya ng pag-aaliw o showbiz. Ang estilo ng celebrification sa bansa ay makikita sa paguugnay ng impluwensiya ng celebrity sa buhay ng tao—sa kaniyang mga posisyon, social identity, kahiligan, pananaw, at iba pa (Centeno). Sa pananaliksik na ito ni Centeno, ipinaliwanag din niya ang habitus o mga nakatanim na mga pagdama o paraan ng pamumuhay sa tao na idinulot ng kanilang lipunan. Sa kasalukuyang konteksto, makikita ito sa simpleng pagsuporta kay Manny Pacquiao at Bong Revilla bilang mga politiko at pagsang-ayon sa mga opinyon o gawain ng maimpluwensiyang tao.

Pag-iisip at Ugali ng Mga Tagahanga Bilang Bunga ng Impluwensiya ng Celebrity at Bias

Nailalarawan ng sitwasyon ni Marian Rivera ang relasyon sa pagitan ng hinahangaan at tagahanga. Nagkakaroon sila ng bias sapagkat kayang baguhin ng artista ang pag-iisip ng mga taong nabibilang sa fandom niya. Nakabubuo ito ng sariling konsepto na makikita lamang sa loob ng grupo na iyon na naiiba sa mga fandom sa labas nito. Sa kaso ni Marian Rivera, makikita na ang pangangatwiran ng kaniyang mga tagapagtanggol ay vapid o walang saysay. Hindi na makatuwiran o hindi konektado ang mga argumentong inilalahad nila patungkol sa isyu.

Kagaya ng mga nabanggit sa nakaraang argumento, nakabase ang pangangatwiran ng mga tao ayon sa paniniwala ng kanilang hinahangaan, o sa madaling salita, mga artista. Nailalarawan na isa sa mga pinakamaimpluwensiyang nilalang sa mundo ay ang mga celebrity. Mayroon silang kapangyarihan na mag-impluwensiya sa pag-iisip at mga ideya ng mga taong nakatutok sa mga gawain nila. Gayunpaman, lumalaganap ang kanilang impluwensiya at kasikatan sa pamamaraan ng telebisyon, social media, at showbiz, mga channel ng media na may malaking bahagi sa kultura ng kontemporaryong lipunan bilang pangunahing uri ng panlilibang ng karamihan sa mga Pilipino at bilang panibagong pamamaraan ng komunikasyon. Kung babalikan si Marian Rivera, makikita natin na mahusay ang paggamit niya ng mga nabanggit na media channel sa pagpakilala ng sarili niya sa mga masa. Mula sa sa mga teleserye at variety show kung saan nagsimula ang karera niya bilang isang artista, nakaabot na rin ang presensya niya sa social media. Pinakaaktibo si Marian Rivera sa Instagram, kung saan nagpopost siya ng mga larawan ng kaniyang pamilya at pati na rin ang mga produktong ineendorso niya para sa 8 milyong followers niya. Sa pamamaraan na ito, nabibigyan niya ng pagkakataon ang kaniyang mga tagahanga na makita ang mga aspeto ng buhay niya na personal at pribado.

Dito lumalakas ang parasocial na relasyon sa pagitan ng isang idolo at ang kaniyang mga fans. Ang relasyong parasocial ay tumutukoy sa pagkakaroon ng matalik na koneksyon sa isang idolo at ang kaniyang mga tagahanga (Barron). Dahil nakikita ng mga fans ang mga personal na aspekto ng buhay ng kanilang hinahangaan, nararamdaman nila na parte sila ng social circle o isa silang kaibigan ng kanilang idolo. Una itong nakita sa paggawa ng mga fans ng iba't ibang likhang-sining na nakaugnay sa hinahangaan nila, katulad ng fan fiction at fan art, at patuloy na lumaganap dahil sa paggamit ng social media. Bukod sa pagsilip ng mga tagahanga sa buhay ng kanilang idolo, lumalakas ang kanilang parasocial na relasyon dahil maari silang makipag-usap sa mga social media site. Halimbawa, sa Twitter, maaari silang mag-reply sa tweet ng kanilang idolo, o i-tag at i-mention sila sa sariling tweet. Bukod pa rito, ang mga aksyon at ideya na pinapahayag ng mga celebrity ay nagiging gabay ng pamumuhay at nagagamit bilang basehan ng pansariling opinyon. Nagkakaroon ng sariling pamamaraan ng komunikasyon at kultura ang mga taong bahagi ng isang fandom o grupo ng mga tagahanga ng isang artista. Samantala, posibleng magkaroon ng alienation o othering ng fandom mula sa ibang tao sa lipunan dahil sa pagkakaiba sa pag-iisip ng mga tagahanga at mga taong hindi tumatangkilik sa isang idolo (Jenson).

May kakayahang mag-impluwensiya ang mga makapangyarihang tao ng mga opinyon ng masa at ibang mga konsumidor ng mga nilalabas nilang content. Nahuhubog ang pananaw ng kanilang fans ukol sa mga ideyang pinapahayag nila,

at nakakahatak ng reaksyon mula sa mga taong nakakakita nito. Sa kaso ni Marian Rivera, ang paglahad niya ng opinyon niya ukol sa krisis pantransportasyon ay nakaimpluwensya sa pag-iisip ng maraming Pilipino, lalo na sa mga tagahanga niya. Dahil sinabi niya na ginagamit niya bilang “me-time” ang oras na naaaksaya sa trapik, naging positibo ang tingin ng kaniyang mga tagahanga sa krisis na ito. Hindi nabibigyan-diin ang katotohanan na krisis nga ang pangyayaring ito. Isa itong problema na dapat ayusin at harapin. Sa mga ganitong pangyayari, kailangan alalahanin na iba ang tungkulin ng mga artista sa pamamayanan. Maaari silang magbigay ng opinyon o sariling pananaw sa mga pangyayari sa lipunan, ngunit hindi dapat ito seryosohin (Back et al.)

Estratehiya ng mga Personalidad sa Loob ng Kanilang Fandom

Matapos ang ingay na ito, si Marian Rivera ay humingi ng paumanhin sa isang post sa Instagram. Ayon sa kaniya, mali lamang ang naging pagkakaintindi ng mga netizens sa kaniyang sinabi at dinepensa na sarili lamang niyang pananaw ang inilahad. Ang tanong lamang daw ay nakatuon sa kaniyang sariling pananaw at pamamaraan kaya ang sagot niya ay hindi pangkalahatan. Hindi siya nagbibigay ng parangal o kung ano man sa mga taong nakararanas ng matinding trapiko (Team). Idinagdag din ng aktres ang pakikiramay sa mga nahihirapan sa trapik: “Kinikilala ko po ang hirap na pinagdaraan ng mga Pilipino sa kalbaryong ibinibigay sa ating lahat ng trapik” (@marianrivera).

Sa pagiging responsable sa kaniyang mga nasabi, maaaring siya lamang ay gumawa ng hindi kinakailangan at hindi mahalagang ingay sa social media. Sa huli, sumang-ayon pa rin siya sa kung ano ang nais ng mas malaking populasyon habang pinapanindigan pa rin ang kaniyang opinyon. Sa ganitong paraan, patuloy pa rin siyang sinuportahan ng kaniyang mga tagahanga kahit naparamdam niya na sang-ayon siya sa pananaw ng dalawang panig.

Ang Pagkakatulad ng Pagtangkilik sa Celebrity sa Pagtangkilik sa Politiko

Ang mga sikat na personalidad kagaya ni Rivera ay tunay ngang may malaking impluwensiya sa mga tao lalo na sa kanilang mga tagahanga. Iba-iba ang mga rason at kaniya-kaniya sila ng mga paraan upang makuha at mapanatili ang suporta ng kanilang mga tagahanga. Kaya naman, ang kanilang mga aksyon at desisyon ay maaaring base sa pananaw ng kanilang mga idolo. Ngunit hindi nagtatapos ang

impluwensiya ng mga taong makapangyarihan at maimpluwensiya sa telebisyon at showbiz lamang. Nararamdaman rin ang mga pangyayaring ito sa mga pulitikal na espasyo, sa mga eksena sa ekonomiya, at sa lipunan. Kagaya na lamang ng mga miyembro ng DDS o Die-hard Duterte Supporters, ang lahat ng mga desisyon ni Presidente Rodrigo Duterte, simula pa sa kaniyang pagiging alkade sa Davao City, ay kanilang sinasang-ayunan. Kung si Marian Rivera ay isinasaalang-alang hindi lamang ang pananaw ng kaniyang mga tagahanga ngunit ng mas malaking populasyon ng lipunan, si Duterte naman ay sinusupportahan ng mga tao dahil ginamit niya ang kaniyang posisyon upang pagandahin ng Davao City. Ayon nga sa mga naninirahan doon, nagdala siya ng katahimikan at kaligtasan sa lungsod kahit pa sila ay nakapaligid sa karahasan. Sa katunayan, may mga batas at patakaran na nakatuon sa pag-inom, paninigarilyo, at kung ano-ano pa (Whaley). Sa kabilang dako, si Duterte ay isang politikong may malaking pagpapahalaga sa utang na loob. Sabi nga niya sa kaniyang pagtakbo bilang pangulo, ikakampanya niya ang kahit sinong opisyal na pinagkauutangan niya ng pagpapasalamat (“Duterte Says ‘Utang Na Loob’ Compels Him to Campaign in the 2019 Elections”). Isa na nga sa pinagkakautangan niya nito ay ang pamilyang Marcos. Ayon nga sa isang panayam kay Panelo, tinutulungan ni Duterte ang gobernador ng Ilocos Norte na si Imee Marcos sa kaniyang pangangampanya bilang senador dahil tinulungan siya nito sa kaniya ding pangangampanya. Utang na loob nga kung ito ay tingnan ng tagapagsalita ng palasyo (Esguerra). Dahil sinusupportahan ni Duterte ang ilang mga sikat na katauhan dahil sa utang na loob, ang kanilang mga tagasuporta at tagahanga ay kaniya rin nagiging mga tagasuporta at tagahanga.

Ang mga kagagawan din ni Presidential Spokesperson Salvador Panelo ay maihahambing sa walang saysay na mga depensa o argumento upang mapanatili ang imahen ng administrasyon. Halimbawa, noong ika-26 ng Disyembre 2019, kumalat ang isang larawan galing sa Philippine Army na nagpapakita ng ilang miyembro ng New People’s Army na sumuko at nakapila sa harap ng isang lamesa na puno ng armas. Naging kontrobersyal ang larawan sapagkat nahalata ng maraming netizen na mukhang edited o photoshopped ang mga taong nakatayo. Sa madaling sabi, “manipulated” daw ang larawan. Bilang tugon, sabi ni Spokesperson Panelo na hindi naman ito manipulated at “kinollage” lamang: “Hindi naman minipulate. Kinollage, pinagsama yung dalawang picture” (Corrales).

Ngunit, gaya ng mga tweet at komento laban sa kritisismo kay Marian Rivera, walang dagdag ito sa diskurso, lalo na dahil masasabi na ang pag-“doctor” or kahit pag-kollage ng larawan ay pagma-manipulate din. Walang saysay ang depensa ni Panelo, lalo na at inamin ng Philippine Army na “manipulated” nga

ang larawan (Corrales & Arguelles). Ang ginawa lamang ng kaniyang pahayag ay ang pagpapatunay ng kaniyang debosyon sa pagprotekta ng imahen ng administrasyon kahit mali o nakasasakit ang ginagawa nito. Bilang spokesperson ng pangulo, hindi ito iisang pangyayari lamang. Hindi ito ang unang instansiya ng kaniyang pagpapahayag na nagsisilbi lamang tanggalan ng paninisi o sala ang pangulo o ang administrasyon.

Isa rin sa mga nakatanggap ng utang na loob ni Pangulong Duterte ay si Mocha Uson na itinakda niya bilang ikalawang sekretarya ng Presidential Communications Operations Office (PCOO) dahil sinuportahan siya nito sa kaniyang pagtakbo bilang pangulo nang walang hinihinging kapalit (Placido). Maraming paraan si Uson upang ipahayag ang kayang suporta sa pangulo. Sa katunayan, ginagamit niya ang kaniyang Blog upang magpahayag ng mga opinyon ukol sa administrasyon ni Duterte. Ika nga niya, si Duterte ay matapang at may malasakit. Kahit sinong kriminal ay matatakot sa kaniya (micamyx). Sa Mocha Uson Blog na dating nakapokus sa pagbigay ng payo ukol sa pakikipagtalik, siya ay gumamit ng mga bidyo, memes at kung ano-ano pa upang makuha ang loob ng mga netizens (Ressa). Kaya naman, ang kaniyang mga tagasuporta at tagahanga simula pa noong siya ay isang mananayaw hanggang sa pagiging tagapaglingkod ng bayan ay naging tagasuporta at tagahanga ng pangulong Duterte.

Subalit, ang DDS ay hindi lamang pala Die-hard Duterte Supporters ngunit ito rin ay nangangahulugang Davao Death Squad, isang sinasabing grupo ng mga vigilante sa Davao na may koneksyon kay Duterte. Sa kaniyang pangako na sugpuin ang droga at krimen sa bansa, libu-libo nang mga inakusahan ng paggamit o pagbenta ng droga ang pinatay ng pulis at vigilante. Si Edgar Matabato, isang umaming hitman, ay nagbigay ng paratang na si Duterte nga talaga at kaniyang anak na lalaki ay may kinalaman sa pagkamatay ng mga taong sangkot sa ipinagbabawal na gamot. Sa kabilang dako, si Arturo Lascanas, isang retiradong pulis, ay kinumpirma ang Davao Death Squad (Lamb). Masasabi na ang dalawang DDS ang nagpapakita ng dalawang mukha ng panunungkulan ni pangulong Duterte.

Isa pang halimbawa ay ang pagdepensa kay Sen. Tito Sotto ng nakararami noong 2012. Siya ay nagkaroon ng isyu ukol sa pagkopya ng mga sinabi ng namayapang senador ng United States of America, Robert Kennedy, noong 1966. Kahit ang anak na mismo ng namayapang senador na si Kerry ay nag-antay ng pampublikong paghingi ng tawad mula sa kaniya, nanatili siyang determinadong ipaglaban ang kaniyang ginawa at naging matagal bago humingi ng paumanhin. Hindi raw ito isang plagiarism sapagkat isinalin lamang niya ito

sa Filipino (Cabico). Siya ay kilala sa pagiging sikat na aktor at host ng sikat na palabas sa hapon, *Eat Bulaga*, kaya naman marami talaga siyang mga tagahanga. Halos 40 na taon na silang nagbibigay ng isang libo't isang tuwa gamit ang kanilang mga nakakatawang segment, pelikula, konsiyerto at kung ano-ano pa (“Eat Bulaga!”). Kahit malinaw ang nagawa niyang mali, ipinagtanggol pa rin siya ng nakararami na maaaring kasama sa mganapatawa ng palabas na ito.

Ang Hamon: Kritikal na Pag-iisip

Masasabi na iba't iba ang paraan ng mga personalidad at iba't iba ang rason ng mga tao sa kanilang pagsuporta at paghanga sa kanilang mga idolo. Kagaya ng mga dumepensa kay Marian Rivera, ang mga patuloy na nagtatanggol kay Duterte ay ang kaniyang mga tagahanga simula pa ng kaniyang pamumuno bilang alkade sa Davao at kay Sotto ay ang kaniyang mga tagahanga simula pa ng kaniyang pagiging aktor at host ng *Eat Bulaga*. Kahit may gawin silang hindi sang-ayon ang nakararami, ang mga malugod nilang tagasuporta ay may tendensiyang ipagtanggol sila. Ang malinaw lamang ay ang mga personalidad kagaya ni Marian Rivera, Mocha Uson, Rodrigo Duterte at Tito Sotto, ay nakapagbuo ng relasyon at koneksyon sa kanilang tagasuporta at mga tagahanga. Ngunit, sang-ayon ka ba na ang mga opinyon ng mga personalidad, lalo na ng mga tagasuporta nila ay may lohika at tunay na pinag-isipan? Baka naman ang kanilang mga paniniwala ay nag-ugat lamang sa kanilang pagsuporta sa mga ito. Ang kanilang pagtanggol ay maaaring nakatuon na rin mismo sa tao at hindi na sa argumento. Sa kabilang dako, maaari rin naman na ang mga pahayag ng kanilang mga idolo ay nakaayon sa imaheng kanilang pinanghahawakan. Ngunit hindi sapat na sinusuporta ang isang tauhan upang sumang-ayon sa lahat ng kaniyang mga pananaw o gawain, at hindi palatandaan ng pag-unlad ang bulag na katapatan na makikita sa pagtanggol sa bawat salita lalo't pag walang saysay ang maibibigay na argumento. Dahil dito, hinahamon ang lipunan, lalo na ang mga nakalantad sa media na pag-isipan ang bawat argumento, aksyon, at desisyon lalo na bago sumang-ayon sa mga opinyon ng maimpluwensiyang mga tao.

Mga Sanggunian

- @dhynmmmn. Twitter Post. October 12, 2019, 7:23 PM. <https://twitter.com/dhynmmmn/status/1182980010212069376>
- @emerald20950136. Twitter Post. October 12, 2019, 4:29 PM. <https://twitter.com/emerald20950136/status/1182936245736886276?s=21>
- @iHUG2ne1. Twitter Post. October 13, 2019, 6:14 AM. <https://twitter.com/ihug2ne1/status/1183143970202767361?s=21>
- @lovingmesoftly1. Twitter Post. October 13, 2019, 7:30 AM. <https://twitter.com/lovingmesoftly1/status/1183162948958605312>
- @marianrivera. “Lahat tayo ay biktima ng trapik...”. *Instagram*, October 14, 2019. Accessed December 29, 2019. <https://www.instagram.com/p/B3lGSUFBn5C/>
- Afinidad-Bernardo, Deni Rose M. “WATCH: Marian Rivera on Traffic Issue.” *philstar.com*. The Philippine Star, October 15, 2019. <https://www.philstar.com/entertainment/2019/10/11/1959329/watch-marian-rivera-traffic-issue>.
- Afinidad-Bernardo, Deni Rose M. “WATCH: Marian Rivera on Traffic Issue.” *philstar.com*. The Philippine Star, October 15, 2019. <https://www.philstar.com/entertainment/2019/10/11/1959329/watch-marian-rivera-traffic-issue>.
- Back, Bennet, Edles, Gibson, Inglis, Jacobs, and Ian Woodward. *Cultural Sociology: An Introduction*. West Sussex: John Wiley & Sons Ltd, 2012.
- Bad to Worse: Duterte’s Plan to Ease Philippine Traffic Withers.” *Nikkei Asian Review*. February 13, 2018. <https://asia.nikkei.com/Editor-s-Picks/FT-Confidential-Research/Bad-to-worse-Duterte-s-plan-to-ease-Philippine-traffic-withers>.
- Baraan, Francis IV. Twitter Post. October 14, 2019, 4:20 AM. <https://twitter.com/MrFrankBaraan/status/1183477548518260741>
- Barron, Lee. *Celebrity Cultures*. London: SAGE Publications Ltd., 2015
- Brown, Michael. “A Strategy of Governance for the next 6 Years.” *Business Mirror*, July 4, 2015. <https://businessmirror.com.ph/2015/07/04/a-strategy-of-governance-for-the-next-6-years>

- Cabico, Gaea Katreena. “Sotto on Plagiarism Allegations: Translating Isn’t Copying.” philstar.com. *The Philippine Star*, May 23, 2018. <https://www.philstar.com/headlines/2018/05/23/1817926/sotto-plagiarism-allegations-translating-isnt-copying>.
- Centeno, Dave de Guzman. *Parasociality and Habitus in Celebrity Consumption and Political Culture*. *Asian Journal of Social Science* (2016), 44(4-5), 441–484. doi:10.1163/15685314-04404002
- Chanco, Boo. “Transport Crisis.” *The Philippine Star*. <https://www.google.com/amp/s/www.philstar.com/business/2019/10/11/1959164/transport-crisis/amp/>
- Chanco, Boo. “Transport Crisis | Philstar.com.” Google. Google, October 11, 2019. <https://www.google.com/amp/s/www.philstar.com/business/2019/10/11/1959164/transport-crisis/amp/>.
- Corrales, Nestor. “Panelo: Controversial photo of rebel returnees not ‘manipulated’.” *Inquirer*, December 29, 2019. <https://newsinfo.inquirer.net/1207036/fwd-panelo-controversial-photo-of-rebel-returnees-not-manipulated>
- Corrales, Nestor & Arguelles, Mar S. “PH Army apologizes, admits manipulating photo of rebel returnees”. *Inquirer*, December 28, 2019. <https://newsinfo.inquirer.net/1206783/ph-army-apologizes-admits-manipulating-photo-of-rebel-returnees>
- Duterte Says ‘Utang Na Loob’ Compels Him to Campaign in the 2019 Elections: Mabigat Sa Amin ‘Yan!’. | Latest Philippine Politics News Today.” *Politiko*, February 12, 2019. <https://politics.com.ph/duterte-says-utang-na-loob-compels-him-to-campaign-in-the-2019-elections-mabigat-sa-amin-yan/>.
- “Eat Bulaga!” Wikipedia. Wikimedia Foundation, December 30, 2019. https://en.wikipedia.org/wiki/Eat_Bulaga!
- Esguerra, Darryl John. “Panelo: Duterte Endorsing Imee Marcos out of ‘Gratitude’.” *Inquirer News* Panelo Duterte endorsing Imee Marcos out of gratitude Comments, February 11, 2019. <https://newsinfo.inquirer.net/1084192/panelo-duterte-endorsing-imee-marcos-out-of-gratitude>.
- Irene Balbalosa. Twitter Post. October 14, 2019, 5:41 PM. https://twitter.com/balbalosa_ma/status/1183679259249803266
- Jenson, Joli. “Fandom as Pathology: The Consequences of Characterizations.” In *Adoring Audience: Fan Culture and Popular Media*, edited by Lisa A. Lewis, 9-29. London: Routledge, 2001.

- Karl (@kbomolina). Twitter Post. October 12, 2019, 8:44 PM. <https://twitter.com/kbomolina/status/1183000412208558080>
- Lamb, Kate. “Thousands Dead: the Philippine President, the Death Squad Allegations and a Brutal Drugs War.” *The Guardian*. Guardian News and Media, April 2, 2017. <https://www.theguardian.com/world/2017/apr/02/philippines-president-duterte-drugs-war-death-squads>.
- Llanes, Rommel. “Marian Rivera on Being Primetime Queen: ‘Ito Ay Salita Lamang, Title Lang, Ang Importante Yung Ginagawa Mo.’.” PEP.ph. Accessed November 20, 2019. <https://www.pep.ph/news/local/44826/marian-rivera-on-being-primetime-queen-ito-ay-salita-lamang-title-lang-ang-importante-yung-ginagawa->.
- Marian Rivera. 2019. “UNEDITED Video of Marian Rivera’s interview regarding traffic” October 14, 2019. <https://www.facebook.com/MarianRivera/videos/1280079118867481/>
- Marian Rivera. Wikipedia. Wikimedia Foundation, October 18, 2019. https://en.wikipedia.org/wiki/Marian_Rivera.
- Marian Takes Selfies with Fans.” Team Dantes, March 22, 2019. https://www.teamdantes.com/2018/07/22/marian-takes-selfies-fans/?fbclid=IwAR1s1Xwnz1gA_1rly5h7r5GzJ5fTRnpWuwga9CEtXdW5x0QLe5_3_Ox0w4.
- Maria Rivera Biography.” *The Famous People*, August 21, 2018. <https://www.thefamouspeople.com/profiles/marian-rivera-14605.php>
- Marimar (2007 TV Series).” Wikipedia. Wikimedia Foundation, October 14, 2019. [https://en.wikipedia.org/wiki/Marimar_\(2007_TV_series\)](https://en.wikipedia.org/wiki/Marimar_(2007_TV_series)).
- Marimar Lyrics by Regine Velasquez - Original Song Full Text. Official Marimar Lyrics, 2019 Version.” Marimar lyrics by Regine Velasquez - original song full text. Official Marimar lyrics, 2019 version | LyricsMode.com, July 16, 2008. https://www.lyricsmode.com/lyrics/r/regine_velasquez/marimar.html.
- Mawis, Sara Mae D. “Understanding the ‘Build, Build, Build’ Program.” *Inquirer Business Understanding the Build Build Build program Comments*, July 28, 2018. <https://business.inquirer.net/254682/understanding-build-build-build-program>.

- Me Time' Mo Mukha Mo! Marian Rivera Binira Sa Pahayag Sa Trapiko.” Abante TNT Breaking News, October 27, 2019. <https://tnt.abante.com.ph/me-time-mo-mukha-mo-marian-rivera-binira-sa-pahayag-sa-trapiko/>.
- micamyx. “Mocha Uson of Mocha Girls on why they support Duterte”. Youtube video, 0:52. Posted [March 2016]. <https://www.youtube.com/watch?v=v6U8XZYZUjk>
- Natividad, Kate. “What Marian Rivera’s Fan Base Reveals about Philippine Society.” Get Real Post, February 23, 2015. <https://www.getrealphilippines.com/2015/02/what-marian-riveras-fan-base-reveals-about-philippine-society/>.
- Osi, Carlo. “[OPINION] Our Undeniable Transportation Crisis.” Rappler, October 17, 2019. <https://www.rappler.com/views/imho/242572-undeniable-transportation-crisis>.
- Osi, Carlo. “[OPINION] Our Undeniable Transportation Crisis”. Rappler, October 17, 2019. <https://www.google.com/amp/s/amp.rappler.com/views/imho/242572-undeniable-transportation-crisis>
- Pascual, Antonio Cecilio T. “Public Transportation Crisis”. BusinessMirror, October 17, 2019. <https://businessmirror.com.ph/2019/10/18/public-transportation-crisis/>
- Pascual, Antonio Cecilio T. “Rev. Fr. Antonio Cecilio T. Pascual.” BusinessMirror, October 18, 2019. <https://businessmirror.com.ph/2019/10/18/public-transportation-crisis/>.
- Placido, Dharel. “Duterte on Uson Appointment: ‘Utang Na Loob Ko ‘Yan Sa Kanya’.” ABS, May 10, 2017. <https://news.abs-cbn.com/news/05/10/17/duterte-on-uson-appointment-utang-na-loob-ko-yan-sa-kanya>.
- Portillo, Samantha. “Sino Nga Ba Si Marian Rivera Sa Kaniyang Mga Mahal Sa Buhay at Kaibigan?” GMA News Online. GMA News Online, January 1, 1970. <https://www.gmanetwork.com/news/showbiz/content/374477/sino-nga-ba-si-marian-rivera-sa-kaniyang-mga-mahal-sa-buhay-at-kaibigan/story/>.
- Ressa, Maria A. “How Facebook Algorithms Impact Democracy.” Rappler, October 8, 2016. <https://www.rappler.com/newsbreak/148536-facebook-algorithms-impact-democracy>.
- Showbiz Broadcast. “Reaksyon ni Marian Rivera sa TRAFFIC Trending sa Social Media!!!” YouTube video, 5:39, October 12, 2019. <https://www.youtube.com/watch?v=Pf9egIOXfKg>

- Team, Push. “Matapos Umami Ng Batikos, Marian Rivera Nilinaw Ang Naging Pahayag Ukol Sa Traffic Crisis: ‘I Was Misinterpreted’: PUSH.COM. PH: Your Ultimate Showbiz Hub!” Push. Accessed December 1, 2019. <https://push.abs-cbn.com/2019/10/14/fresh-scoops/matapos-umami-ng-batikos-marian-rivera-nilinaw-an-218425>.
- Tetsuya Jumi Makino. Twitter Post. October 13, 2019, 7:08 AM. <https://twitter.com/jumoy moy/status/1183157522909122561>
- Vicencio, Iris. Twitter Post. October 12, 2019, 2:23 PM. <https://twitter.com/irisvicencio/status/1182904506545131522?s=20>
- Vicencio, Iris. Twitter Post. October 12, 2019, 2:50 PM. <https://twitter.com/irisvicencio/status/1182911294615146497>
- Vicencio, Iris. Twitter Post. October 12, 2019, 4:52 PM. <https://twitter.com/irisvicencio/status/1182941993183272961>
- Whaley, Floyd. “Welcome to Davao, the Philippine Leader’s Town: ‘No Smoking, No Crime’.” The New York Times. The New York Times, June 16, 2016. <https://www.nytimes.com/2016/06/17/world/asia/philippines-davao-duterte.html>.

Teleserye at Kontemporanidad

Louie Jon A. Sanchez, PhD

Abstrak

Sa sanaysay na ito, tinutuklas ang isa kong hakà hinggil sa kalikasan ng mga teleserye o telebiswal na soap opera sa Pilipinas. Tinatawag kong “kontemporanidad,” tumutukoy ito sa katangiang mapagtukoy ng mga serye sa kontemporaryong búhay o pangyayaring panlipunan. Gámit pa rin ang pananaw na panitikan nga ang teleserye, at dahil nga rito ay nagsusulong ng tinatawag na “simbolikong aksiyon,” ipinagpapalagay na mabisang kasangkapan ang teleserye sa pagpapamalay hinggil sa lagay-panlipunan. Itatanghal ko ang ganitong mga pagpapalagay sa tinaguriang “pagbásang paloob” sa isang tampok na teleserye, ang *Wildflower*. Itinuturing ang pamamaraang ito ng may-akda na lalong politisasyon ng pagbása sa teleserye, na masusing pinagtatalab ang anyo at ang kontekstong inuusbungan nito.

Mga Panandang Salita

teleserye, kontemporanidad, telebisyon, *Wildflower*, Rodrigo Duterte

Hindi na bago sa ating kultura ang gamítin ang panitikan bílang talinghaga ng pang-araw-araw na búhay. Halimbawa, noong araw, at palagay ko, kahit magpahanggang ngayon, gamítin ang salitang “moro-moro” upang ilarawan ang isang mapagkunwang kalakaran kung saan planado at plantsado na, kung baga, ang mga bagay, lalo sa mga bulwagang politikal.

Ganitong penomeno rin ang nakikita ko sa teleserye. Matagal na itong lumagpas sa takdang pakahulugan bílang soap operang telebiswal na pinahinog ng panahon at pagkakataon. Madali itong ilapat na pang-uri na tumutukoy sa madramang personal na búhay, halimbawa na’y “parang teleserye naman ang búhay ko/mo.” Ibig sabihin, punô ng sapalaran, at maaari, dusa’t pighati na makapagpapabaha ng luha at sakdal makabagbag-damdamin.

At dahil madali ang ganitong paglalapat, nagagamit din ito bílang balangkas sa pag-unawa ng mga kalakarang panlipunan at pampolitika. Sa teleserye, nakatatagpo natin, hindi lámang ang malalabis na uri ng tauhang mabubuti’t masamá, pati na rin ang atikabo ng kanilang sari-sarili’t nagkukukrus na mga landas. Animo’y talagang napakaliit ng mundo. Nananabik táyong manood sa kanilang nabubuonang banghay, napipilitang sumubaybay sa mga bitin at udyok ng lalong pinahihiwagang salaysay.

Sa politika pa rinkung saan laging maatikabo ang bangayan ng mga nása poder, nagagamit itong paglalarawan ng sa ngayo’y arawan at palagiang TV coverage ng mga hearing sa mga kapulungan ng kongreso. May seryalidad o pagkasunuran ang eksposisyon ng mga ito, pagpapataas ng aksiyon, pagpapasabog ng ibinubunyag na hindi lámang sapat ikagulat ng lahat sa oras ng pag-eeyre bagkus hinahayin pang pangunahing balita sa mga dulang upang ulamin kinagabihan. At, wari ba, laging walang kakalasan sapagkat napapalitan lámang ng panibagong kontrobersiya kalaunan, na magpapatakam naman sa ating pagmimiron.

Sa balita, palaging ikinakabit ang salitang “teleserye,” kundi sa pangalan ng mga kontrobersiyal [i.e. “Binay teleserye” noong 2015-2016, na nagsangkot kay dáting Vice President Jejomar Binay at kaniyang pamilya sa bilyong pisong korupsiyon sa Makati City Hall¹] ay sa mga kontrobersiya o imbestigasyon na mismo, mga sityo ng kapanyarihan at ugnayang-pampoder. Sa pamamagitan nito, naituturing ang imbestigasyon hindi na lámang bílang ispektakulo, kundi kuwentong dapat subaybayan kung ikaw talaga’y maypakialam. Isa ngang teleserye!

1 Basahin, halimbawa ang ulat na “VP Camp hits resumption of ‘Binay Teleserye,’ ABS-CBNNews.com, Pebrero 18, 2015, <https://news.abs-cbn.com/nation/02/18/15/vp-camp-hits-resumption-binay-teleserye-senate>.

Noong 2016, tandaang ginamit din ang praseng “#duterteserye” upang panabikin ang marami sa pagpapasya ng naging Pangulong Rodrigo Duterte kung tatakbo ba talaga sa eleksiyon.²

Ang prase’y naging paglalagom ng sa tingin ko’y pagpapalitaw sa kay Duterte bilang isang kandidatong hindi naman talaga ibig humawak ng kapangyarihan—siyang lalong dapat ihalal sa lohika ng nasabi kong politika. Masugid na sinusuyo ang pangulo ng kaniyang partido hanggang sa nagpasya na nga siyang tumakbo, at nangako pa ng matapang na pagbabago. Mula simula hanggang sa pagpapatúloy ng teleseryeng Duterte, wari’y talagang napaibig ang bansa sa kamay-na-bakal, kahit kung tutuusin, isa lámang naman siyang pangulo ng minoridad, sa bilang na halos 16 milyong boto.³

Nabanggit at naipaliwanag nang ginagamit na nga ang dalumat ng teleserye bilang talinghaga, o sa isa pang paraan ng pagsasabi, balangkas ng pagtanaw sa búhay, sa búhay o kasaysayang Filipino. Sa kaniyang paggamit, halimbawa, sa diwa ng teleserye sa diskursong politikal, partikular na sa impeachment trial ni Supreme Court Chief Justice Renato Corona, iginiit pa ni Rolando Tolentino (2016) na pinatutunayan nito ang pagiging “mediatized” ng politika (138-139), na lalong nagtataboy sa mamamayan sa mga prosesong pampolitika, sa halip na panatilihin silang nagmamatyag at nakikialam. Iniluluklok lámang naman kasi silang mga manonood at wala nang iba.

Ibig ko pang titigan ang teleserye sa pagkakataong ito, hindi na lámang bilang konseptong madaling nagagamit sa mga paliwanagan o palahambingang naisalaysay na natin sa itaas. Paksa pa rin ang tagisan ng kapangyarihan sa politika at lipunan, ibig kong ituon naman ang pansin sa anyo, sa kasalukuyang mga pag-aanyo ng teleserye mismo, na sa ganang akin ay talagang distilasyon ng nasabing tagisan. Ang dalumat na ginagamit-gamit na talinghaga, kung baga, ay kalingkingan lámang ng isang kalawakang humihinging tunghan. May higit pang matututophinggil sa klimang pampolitika, ideolohiya, at kahit sa tagisan ng mga uri na madalas pinupuna, kung iuugat naman ang pagbása sa teleserye *mismo*.

2 Hinggil dito, interesanteng basahin ang timeline na nilikha ng Sunstar.com.ph sa Veraflor, Nheru, “INTERACTIVE TIMELINE: The #Duterteserye,” Sunstar.com.ph, Hunyo 24, 2016, <https://www.sunstar.com.ph/article/45305>. Ang nilikhang timeline ay nilahukan ng sunurang ulat hinggil sa mga importanteng petsa at pangyayari bago tuluyang nagpasyang tumakbo si Pang. Duterte.

3 Ayon ito sa mga pagsusuri, tulad ng kay Senador Ralph Recto noong matamos ang halalang 2016. Basahin ang Lagsa, Bobby, “Minority president expected after elections—Recto,” Rappler.com, Abril 17, 2016, <https://www.rappler.com/nation/politics/elections/2016/129766-minority-president-expected-elections-recto>.

Kayâ ang aking hakà sa pagkakataong ito, magtanghal ng isang pagbásang *paloob* imbes na pagbásang *palabas*. Ang pagbásang *palabas* ay iyong nakamihasan nating pagbala-balangkas lámang sa kalakarang politikal bílang teleserye, higit na paghahambingsa pagitan ng dramang telebiswal at ng dramang panlipunan. Isang halimbawa ng pagbásang *palabas* ang tinupad ni Tolentino na ating sinipi.

Ang pagbásang *paloob* ay pagpasok mismo sa loob ng tekstong teleserye, na sa simula’y mistulang tinititigan lámang ito sa paraang pormalistiko/New Critical, sinusuri ang mga elementoatkabuuang lawas nito. Ngunit humihigit pa ito sa pormalismo/New Criticismsapagkat nakaangkla sa paniniwalang hindi lámang ito repleksiyon, kundi lalo’t higit, repraksiyon dinng kalakaran sa labas nito, sa mga kasalukuyang kalakarang panlipunan at politikal. Itinuturing dito, kung gayon, ang teleserye bílang lente ng pagsipat at paglilinao hinggil sa kasalukuyang lagay ng bayan. Panitikan itong tumatanaw sa daigdig at nagpapatanaw din sa daigdig kung saan ito umiiral.

Gagamitin kong paksa ang isang tampok na teleserye kamakailan, na sa muling pagsipat, katatagpuang nagpapalinaw kahit papaano hinggil sa ating kasalukuyang panahon. Ang pagbása’y magkakaroon ng dalawang saray. Ang una’y matalik na sisipat sa *palabas* bílang produkto at sa iba’t ibang aspekto ng anyo nito. Dito magaganap ang masusing pagsusuri sa teleserye bílang repleksiyon ng lipunansa pangmalawakan. Sa punto ng tagpuan ng tekstong teleserye at ng kontemporaneong kasaysayan, ipipihit ko ang pagbása patungo sa pagsusuri sa teleserye bílang repraksiyon ng kalakarang-bayan. Magiging isa itong saray ng pagbása nabinabalingan, sa pang-espesipikong tanaw, ang tatlong nakikita kong mga paglilinao o pagpapaliwanag ng serye hinggil sa lipunang sinasalaminao nito. Ipinagpapaunang arbitraryo ang pagpili sa tatlong paglilinao sapagkat kailangang maging mapili sa malawak na inihahayin ng teksto. Makikita ring bagaman nakatanim ang mga piniling paglilinao o pagpapaliwanag sa loob ng ating paksang teleserye, nagsasangkot ang mga ito sa iba pang teksto sa labas nito. Tinutukoy ang ugnayan ng mga ito upang higit na mapagitaw at masipat ang paglilinao o pagpapaliwanag.

Sa ganitong paraan, binabása ang teleserye bílang literatura, bílang isang anyong mapagpakahulugan, gámit ang magkatuwang na moda ng pagsasalaysay at pagtatanghal. Binabása rin ito sa maaaring pagsusulong ng tinatawag ni Kenneth Burke (1941) na “simbolokong aksiyon,” isang mabisang kasangkapan tungo sa pagmamatyag, at kung saka-sakali, pagtindig at pagkilos para aksiyunan at baguhin ang lagay-panlipunan. Balangkas itong tumutulong sa akin sa pagturing sa teleserye bílang sabay na repleksiyon at repraksiyon ng kalakarang pampolitika.

Balangkas din itong tinatalikdanang malaong pagkakahon sa telebisyon mismo bilang mapangmangmang na aparato.

Sa higit na kritikal na telebiswalidad, maituturing ang palabas hindi na lámang bilang salamin ng búhay [sa paraang iginigiit, halimbawa ni Soledad Reyes (1982), na ang nobela ay salamin ng búhay] na pinanonood-nood, kundi, humigit pa rito, kagamitan ng paglilinaw at maaari pa, pagpapawasto sa mga napagtapunan ng pokus. Paglilinaw, pagpapawasto sa manonood na inaasahang may ahensiya at may gagawin matapos mapaliwanagan.

Kung mamarapating manghiram pa rin kay Burke (1941), isang “equipment for living” (293-304) ang teleserye na maaaring gamitin ng madla tungo sa ikamumulat, at maaari’y ikaliligtas, lalo sa panahon ng malawakang walang-pagkakapantay-pantay at orkestradong paniniil mula sa estado. Ngunit, siyempre, madaling paratangang mapagmalabis ang hakang iyan. Sa kabila nito, hindi naman ito talagang imposibleng mangyari, lalo’t kung higit na magiging radikal at mapanghamon ang mga produksiyon sa pagpapalabas at talagang duduruin ang mga aparato ng kaapihan.

Magiging paraan ko rin ang pagbásang ito sa pagtatanghal sa isang katangian ng teleserye na noon ko pa binabanggit-banggit at pinahahalagahan—ang **kontemporanidad** o ang pagiging likás nitong ngangayunin. Susog ko ito sa minsang inilarawan ni Robert Allen (1985) na kalikasan ng soap opera sa kasaysayan—ang pagiging kontemporaneo lalo sa pagtatagpuan (137-138). Sinesegundahan naman ito ni James Wittebols (2004), na nagpanukalang may “real-time orientation” ang mga soap opera at sumasalamin sa “everyday world in which events flow as seamlessly as possible...[reflecting] the larger culture’s calendar...[and providing] a parallel to the viewer’s own world” (3).

Umiiral ang gayong katangian ng pagiging ngangayunin sapagkat sa mismong teleserye, sa balangkas at banghay nito, sa tagpuan at tauhan, sa tunggalian at kakalasan, matatagpuan ang isang mahalagang kayarian na nagdudulot dito ng matalik na ugnay sa tao, sa manonood na pinatutunghan, ang **singkronisidad**, na may kaparang katuturansapagkakagamit dito ni Carl Gustav Jung (1989) bilang “meaningful coincidence or equivalence,” lalo pa ng mga bagay-bagay na walang kaugnayan o “have no causal relationship to one another” (400). Higit pa itong magiging litaw, itong singkronisidad, kung pananaligan ang pagtuturing sa maraming mga kulturang biswal tulad ng teleserye, bilang, wika nga ni Fredric Jameson, representasyon ng “deepest and most fundamental hopes and fantasies of the collectivity, to which they can therefore, no matter in how distorted a fashion, be found to have given a voice” (Szeman at Kaposy 2011, 69).

Sa ganang akin, layon ng teleserye bílang soap opera ang magkaroon ng pagyakap sa daigdig ng tao, sa manonood, hindi lámang upang makapagtanim ng mithiing ekonomiko [eg. makombinse ang tao na bumili ng mga produktong advertiser ng palabas], kundi mahiyakat din ang nanonood na patuloy na sundan ang palabas, ang una't hulíng layon ng brodkasting, suma total. Mga gawaing pangnegosyo, kung tutuusin ngunit kapwa komplikado't magkaugnay na mga proseso. Kapwa nagagawa ang mga mithiing ito sa pamamagitan ng paglalapit sa realidad ng tunay na búhay at ng búhay sa teleserye. May pagkakataong maláy itong nagagawa ng produksiyon, at mayroon ding pagkakataong hindi maláy na natutupad, depende na rin sa laro ng mga lumilikha o direksiyon ng palabas batay sa resepsiyon. Kayâ sa totoo lámang, may pagkapasumala (random) ang pagtatapat-tapat ng realidad o paglitaw ng mga tatawagin kong **melodramatikong palahambingan** sa aking pagsusuri.

Kayâ saktong talaga sa diskusyon ang sinkronisidad. Sa pamamagitan ng pagbásang paloob, nagkakaroon ng pagtutugma-tugma ang pagkakataon ng teleserye at tunay na búhay, nalilikhaan nating mga manonood ng makabuluhang mga koneksiyon ang mga bagay-bagay. At ito'y para hindi na lámang ituring ang teleserye na aliwan o pampalipas oras, kundi isang makahulugang praktika, isang praktika ng pagpapakahulugan at paglikha ng kahulugan na naglalaman ng mga nasabing lunggati o pantasya, lalo sa para sa kagalingang-panlipunan sa kasalukuyang panahon. Naitatanghal din nito ang isa pang kayarian, ang pagiging pamanahong teksto ng teleserye. Dito, higit na nagkakabisa ang teleserye kapag sinusuri bílang kapanabay ng panahon, habang tumatakbo pa ang panahon malapít pa ang pagsusuri sa panahon.

Problema rin kasi sa atin, kulang ang ating pagsipat sa araw-araw, sa kultura ng araw-araw, kayâ't ang mga kultura ng araw-araw [o gabi-gabi] tulad teleserye ay madaling ipagkibit-balikat o daan-daanan lámang, na parang nakababagot na mga channel sa pagsusurf natin gámit ang remote control. Dahil nga araw-araw at halos walang kawawaan, hindi na nakikita ang mga palabas at pahiwatig ng mga ito. Kung higit lámang sanang maititindig ang araw-araw sa orisonte ng ating mga pagsusuri, bakâ magkaroon táyo ng higit na mga pagkamálay hinggil sa araw-araw na búhay, lalo na sa ating mga politikal at panlipunang kalakaran ngayon.

Isa pa, ang tinupad nating papaloob na pagbása'y isang pagpapabalag sa sagitsit ng araw-araw, sa sagitsit ng telebiswal na danas at pagpapalabas, sa sagitsit ng kontemporaneong panahon na ang totoo'y napakadali talagang lumipas at mabaon sa límot—o sa suson-susong artsibo ng internet kung saan nakalutang ang rehistro ng marami pang nagtatagisang audiobiswal na salaysay.

At sa pagpapabagal, sa pagtutok sa repleksiyon at repraksiyon ng palabas, naitatanghal ang mga pagkakatugma-tugma ng kuwento ng teleserye at ng kuwento, ng drama ng ating búhay. Tumataya ako sa ganitong pananaw sa pananalig na posible ang higit na matalino at maláy na panonood, ang matatawag na kritikal na telebiswalidad.

Pagbásang Paloob sa palabas na *Wildflower*

Pig. 1 Isang title card ng *Wildflower* sa temang battleroyale, tanghal ang cast ng palabas mula sa kaliwa: Vin Abrenica (Jepoy), Christian Vasquez (Dante), Sunshine Cruz (Camia), Joseph Marco (Diego), Maja Salvador (Lily Cruz/Ivy Aguas), Tirso Cruz III (Julio), Aiko Melendez (Emilia), at Roxanne Barcelo (Natalie).
Larawan mula sa GoodNewsPilipinas.com.

Simulan natin ang pagsusuri sa pagtupad sa unang saray ng pagbásang paloob. Sikát at pinag-usapang teleserye kamakailan ang *Wildflower* ng ABS-CBN [likha nina Willy Laconsay at Carmela Abaygar; isinulat nina Carmela Abaygar, Genesis Rodriguez, Jose Ruel Garcia, Bridgette Ann Rebuca, Raymund Barcelon, Jones Castro, Thea Magbanua, Edeline Romero, Carol Navarro, Melchor Escarcha, at Arlene Tamayo; sa direksiyon nina Onat Diaz, Raymund Ocampo, Cathy Camarillo, Digo Ricio, Jerome Pobocan, at Roderick Lindayag].(Pig. 1). Umeyre ito ng 5 nh., at tumakbo mulang 2017 hanggang 2018.

Sa totoo lámang, understatement ang ilarawang “sikát” at “pinag-usapan” ito, sapagkat talagang penomenal bílang teleserye. Bukod sa naging paksa ng mga *meme* sa social media, na sukatán na rin ngayon ng kapangyarihan at talab ng telebiswal na iterasyon, ulit-ulit ding iniulat ng network nito ang pagtabo sa ratings. Sa halos kalagitnaan ng pagsikat nito noong 2017, pumalo ang ratings ng *Wildflower* sa pinakamataas na 35.2% (“*Wildflower*’ breaks own ratings record

yet again”). Sa pagtatapos, pumalo ito sa 7.5% laban sa kalabang gameshow sa parehong oras na may 6.2% (Anarcon).

Maituturing itong “revenge drama,” sa balangkas ng politikal, suspense-thriller, at feministang genre, dahil sa mga pangunahing tema, at sa mga tampok na engkuwentro, sampalan, at sagutang madaling makapagpagunita, una, sa trademark camp ng mga sikát na Americanong serye noong dekada 80, at ikalawa, sa sikát pa rin ngayong mga *makjang* na serye mulang South Korea, na nagtatampok sa mga nakaeeskandalong kuwento ng pangagaliwa at paminsan-minsan, sampalan sa kusina na biglaang nasasahugan ng kimchi.

Sa *Wildflower*, tampok ang dalagang si Lily Cruz (Maja Salvador), na may trahikong nakaraan sapagkat pumanaw ang ama at nabaliw ang ina, dulot ng kalupitan ng oligarkong Pamilya Ardiente. Sa isang panayam sa magasing *Mega* noong 2017, inilarawan ni Salvador ang kaniyang karakter, batay sa kaniyang pagkakaunawa at pagkakaganap, bílang “punông-punô ng pain, gutóm sa pagmamahal ng pamilya—at hindi lang sa isang lalaki.” Dagdag pa niya, “Mas more on dun sa gusto niya makuha ang hustisya for her family.” Dagdag pa ni Salvador: “Sobrang gustong-gusto ko yung character ko na talagang binuo ko siya na kahit gaano kasakit, never ninyo (siya) mapapatumba” (De Cartagena 135).

Tagpuan sa kuwento ang probinsiyang ang ngalan din ay Ardiente, tanda ng kapangyarihan ng pamilyang nakapagtindig na rito ng pangmatagalang dinastiya, sa pamumuno ng patriyarkong si Governor Julio Ardiente (Tirso Cruz III) at ng nag-iisang anak niyang si Emilia (Aiko Melendez), ang alkalde ng kapitolyong Poblacion Ardiente. Nása probinsiya ang Ardiente, mabundok at rural, at natitindigan ng di iilang windmill, sapagkat kinunan sa Tanay, Rizal.

Sa mas malakihang pagsipat, malinaw na repleksiyon ng Filipinas ang probinsiyang Ardiente, kung saan pinaiinog ang daigdig gámit ang “guns, goons, and gold” ng naghaharing dinastiya. Nagiging mapanuring mikrokosmo ang pagpapatutok sa manonood sa naging búhay at sapalaran ni Lily Cruz, na ang hindi alam ng mga Ardiente, nakaligtas pala sa lahat ng kalupitan ng pamilya Ardiente.

Sa simula kasi, tinangka ng asawa ni Emilia na si Raul (Wendell Ramos) na gahasain ang ina ni Lily na si Camia (Sunshine Cruz). Kinasuhan ng ama ni Lily na si Dante (Christian Vazquez) ang lalaki, at hindi ito nagustuhan ni Emilia, dahil ikapapahiya ng kanilang angkan. Biglaang namatay sa di maipaliwanag na dahilan si Dante, at sa pagpapatúloy ng kuwento, nagtagumpay ang panggagahasa

kay Camia. Nasaksihan itong lahat ni Lily, na makatatakas mula sa pagbaboy at pagwasak sa kaniyang pamilya.

Aampunin si Lily ng isang mayamang babae, si Prianka (Priscilla Mereilles), na ipamamana sa kaniya ang lahat ng yaman at tutulungan siyang kamtin ang hustisya kalaunan. Kabilin-bilinan nito sa kaniya, “Hustisya, hindi paghihiganti.” Magiging birtud niya ito sa paglalakbay. Magbabalik siya sa Ardiente isang araw taglay ang bagong ngalan—Ivy Aguas, animo’y paggigiit sa floral motif ng bulaklak na nakalalason na madaling umusbong saanman mapadpad.

Bilang si Ivy, lalansihin niya ang mga Ardiente upang tupdin ang orkestradong pakana ng paghihiganti. Mababatobalani naman sa kaniya ang mga Ardiente dahil mayaman at makatutulong sa kanilang politikal na makinarya. Mahahanap ni Ivy di maglalaon ang inang nasiraan ng bait na malaon palang ikinubli ni Raul sa isang liblib na pook sa sukal. Makahahanap din siya ng pag-ibig kay Diego (Joseph Marco), ang rebeldeng anak nina Emilia at Raul na may puso para sa mahihirap. Ngunit bago nito, aakitin at babaliwin muna niya ang isa pang anak ng mag-asawa, ang ambisyosong si Arnaldo (RK Bagatsing).

Para sa isang sosyo-politikal na klimakung saan naghahari ang iilan at, wika nga ng isang ulat ng *Rappler.com* matapos ng 2019 halalang midterm, 163 pamilya ang nahalal sa iba’t ibang pambansa at lokal na posisyon at sabay-sabay na nanungkulan o nagkamit ng panibagong mandato (Bueza at Castro), wari’y isang muling paalaala ang *Wildflower* sa kalabisan at karahasan ng ganitong uri ng politika. Sa kasawiampalad, wari’y nalunod [o nilunod?] lámang ang manonood sa banghay at ispektakulo ng palabas, bagaman kapansin-pansin namang may ilang pamilya ring nabuwag ang dinastiya.

Maaaring basahin ang karakter ni Lily Cruz/Ivy Aguas bilang kinatawan ng mga sinupil. Nakaugat siya sa isang personal na vendetta na may kakayahang tapatan din ang “guns, goons, and gold” ng pamilya Ardiente, ngunit dahil sa kaniyang pakikihamok sa mga pinatatahimik sa bayan, at sa kaniyang ugnayang romantiko kay Diego, mistulang napamulaklak ang kaniyang mithiin at higit na nagkaroon ng dimensiyong panlipunan at politikal. Naging kaisa siya ng mga tulad niyang nasasalaylayan.

Tinapatan ni Lily Cruz/Ivy Aguas ang pagkatuso ng mag-amang Julio at Emilia. Makailang ulit siyang nakipaglaro ng psywar sa gobernador at sinikap mapalapit sa pamilya nito, sa paniwalang dapat na magkaroon ng kalapitan sa mga kaaway. Ginamit niya ang lahat ng koneksiyon, pati na ang sa mga halang ang bituka, matiyak lámang ang tagumpay. Inakit niya ang mag-ama sa pamamagitan ng yamang kailangan ng patriyarko para manatili sa poder. At gaya ng nabanggit,

binaliw din ni Lily Cruz/Ivy Aguas ang apo ng matanda na si Arnaldo. Wari’y anay siyang ngingatngat ang kalooban ng sambahayan, matalinong pinaikot sa kaniyang palad ang nasabing kalalakihan.

Kontrapunto sa lahat si Emilia, na madalas makasagutan, makabanggaan ng bida. Matalas ang kutob ng anak ng gobernador na hindi mapagtitiwalaan ang babaeng bigla na lámang sumulpot sa Ardiente at nag-aabot ng kamay ng pakikipagkaibigan. Ginawang lahat ni Emilia upang mapanatiling matatag ang muog ng kaniyang pamilyang unti-unting bumabagsak sa kamay ni Lily Cruz/Ivy Aguas. Nakipagtapatan siya rito sa pisikal na pakikipagtagisan, sa batuhan ng salita, maging sa pagdadala sa sarili at pagtatanghal ng eksaheradong haute couture fashion. Mistulang sinasabing hayaang lamunin ng kalabisan ang sarili nito, at iyon na nga ang nangyari sa palabas—isang arawang Fashion Week, kuntodo sa spotlight at fireworks, o magazine fashion spread ng kababaihang nagtatagisan na laging may bahid ng eskandalosong camp, at sa isa pang pagtingin, malabis at imeldific.

Siyempre, ang hulíng babaeng nakatindig sa kuwento ay si Lily Cruz/Ivy Aguas. Matagumpay niyang natupad ang mga mithi, na isinagisag ng isang makapangyarihang eksena sa simula, ng lihim niyang pagmaso at pagdurog niya sa busto ni Julio na nakaluklok sa plaza, na nang matuklasan ng lahat kinabukasan ay talagang ikinagimbal ng pamilya.

Babala ito sa pamilyang kapit-tuko sa kapangyarihan, lalo pa’t itong si Lily Cruz/Ivy Aguas ay handa nang maningil. Nagbago ang karakter ng bida habang tumatakbo ang kuwento, lumagpas sa personal at pampamilyang agenda ang paniningil. Nagkamalay siya na hindi lámang siya ang daigdig, at naging kasangga ang taumbayan sa sama-samang pagtugis sa mga Ardiente na pinayaman lámang ang mga sarili habang nasa poder.

Ang totoo, medyo tahimik ang *Wildflower* sa espesepisidad ng paniningil, bagaman namumuhunan ito sa madalas na kaalaman hinggil sa kalabisan ng politikal na dinastiya. Wari’y ipinagpapalagay na lámang na kapag itinanghal ang imahen ng politikal na dinastiya, langkay na nito, di lámang ang pagpapanatili sa poder kundi ang lahat na ng benepisyong pagkapit-tuko—korupsiyon, pagkakasangkot sa malawakang kriminal na mga akdibidad, manipulasyon ng batas at mga institusyong dapat ay patas at pinapanigan ang maliliit at dehado sa lipunan.

Romanse at melodrama ang *Wildflower* ng paghihiganting nahulma, sa proseso, ng maraming kamulatan, gaya ng mababása sa internal na diyalogong ito ni Lily Cruz/Ivy Aguas, habang nagmamakaawa sa kaniya si Emilia na

patayin na lámang siya, matapos madiskubre ang lahat ng mga pakana ng ama at paslangin ito: “Hindi ko dapat dungisan ng dugo ang kamay ko. Hustisya, hindi paghihiganti, tulad ng turo ni Maam Prianka.”

Gaya ng makikita sa mga susunod kong paliwanag, inusbungan si Lily Cruz/Ivy Aguas ng kislap-diwa kahit naroon nang nagmamakaawa ang ulilang lubos na si Emilia. Nagpasya siyang buhayin si Emilia upang pagdusahan ang mga salà sa kamay ng batas na matagal din nitong pinaglaruan at tinangkang ikutan at takasan. Sa kaniyang kalooban, kailangang umiral ang batas, at mapagulong ang hustisya, dahil mawawalan ng saysay ang lahat niyang natutuhan sa kabuuan ng maatikabong sapalaran, lalo sa piling ng mga mahal niya at ng nakasanggang mamamayan ng Ardiente. Dadalawin niya si Emilia sa kulungan sa mga hulíng tagpo upang igiit ang kanilang kaisahan bílang mga anak na nangulila sa pagmamahal at aruga ng magulang, at kababaihang ibig lámang maging matagumpay sa daigdig ng kalalakhian.

Higit na gigitaw ang mga kislap-diwa sa mga paksain ng *Wildflowers* sa pagpipihit natin sa ating pagbásang paloob sa ikalawang saray. Gaya ng aking nasabi, tatlong sityo lámang ang tittigan ko sa ngayon, isang paraan ng pagsasaestruktura ng pag-unawa sa totoo namang napakamagalaw at napakahabang teksto ng teleserye. Ito ang mga sumusunod: (1) ang pagtugis sa malapalos na katauhan ni Lily Cruz/Ivy Aguas, na wari’y iniangkas sa padron ng *Pasyon*; (2) ang pasundot-sundot na pagtukoy ng teleserye sa kalagayang panlipunan sa panahon ng pag-eyre nito; at (3) ang politika ng posibilidad ng drama sa pagwawakas. Kung ako ang tatanungin, ang mga ito’y pawang mga paglilinaw hinggil sa kasalukuyan at paglagpas sa hangganan ng daigdig ng Ardiente at mga Ardiente.

Pinakamahalagang ruok o climax ng kuwento ang muling pagpapakilala ni Lily Cruz sa sarili matapos niyang gamítin ang identidad na Ivy Aguas. Sa bahaging ito ng kuwento, matagumpay siyang nagapi ng mag-amang Ardiente at ipinalibing nang buháy. Ang buong akala ng mag-ama, matapos nang sandali nilang pagkatalo sa politika, nadespatsa na nila ang tinik sa kanilang lalamunan. Ngunit ilahas ang babae, at tulad ng inaasahan, makaliligtas mula sa tuluyang kamatayan.

Mahahango niya ang natitirang lakas habang nauubusan na ng hangin sa loob ng kahoy na kahon na sa kaniya’y ipinangkabaong. Sa pakiramdam na wari’y may butas o lagusan sa kaniyang ulunan, sinuntok niya ang bahaging iyon at nakagapang palabas. Magbabalik siya sa isang ispektakular na paraan, sa mismong piging na inihanda ng mga Ardiente para sa kanilang tagumpay.

Sa gitna ng pananalumpati ni Julio, magdidilim ang lahat at uulan ng mga bulaklak, mga puting lily, na agad na ikasisindak ni Emilia. Sakâ lalabas si Lily Cruz sa isang hagdan, nailawan at nasasabayan ang bawat lakad ng mga pailaw. Dala-dala niya ang kaniyang mga kampon, na ang iba’y nakarappel pang bumabâ mula sa bubungan, at walang nagawa ang mga tauhan ng mga Ardiente kundi itaas ang kanilang mga kamay sa pagsuko sa higit na makapangyarihang arsenal (Fig. 2).

Fig. 2 “Patay na nga si Ivy Aguas, pero si Lily Cruz, buháy na buháy!”
Larawan ng eksena mula sa ABS-CBN Entertainment.

Kakampi ang batas, na noo’y handa na ring arestuhin si Julio sa kaniyang pagkakasangkot sa pagpapapatay kay Camia, isiniwalat ni Lily sa madla ang kabuktutan ng patriyarko na batid naman na ng lahat. Sa pagkakataong iyon, matapos nang matagal na pagkukunwang Ivy Aguas, nakabulawang gown si Lily na tinalikdan ang pagdodoble-kara at isinakatawan ang kaniyang katauhan, punô ng kapangyarihan at katapangan na makipagtagisan nang harap-harâpan sa mga Ardiente.

Sa paggigiit ni Julio na “Hindi ka totoo, dahil patay ka na, Ivy Aguas,” ito ang naging tugon ni Lily Cruz:

Patay na nga si Ivy Aguas, pero si Lily Cruz, buháy na buháy! Hindi patay si Lily Cruz. Ako si Lily Cruz! Ako ang tunay na Lily Cruz! At kayó namang mga Ardiente, kayó naman ang paglalamayan! At simula ngayong araw na ito, mawawalan na kayó ng kapangyarihan! Pagluksaan man kayó ng iba pero ako, hinding-hindi ko kayó pagluluksaan! Kayâ nga hindi ako nakaitim! ‘Coz black is out. Gold is in. Yes, just like gold, I am indestructible.

Matagal nang misteryo kung buhá pa nga ba si Lily Cruz, at talagang nabalot ng matinding paranoia ang mga Ardiente sa kaniyang paglitaw at pagpaparamdam. Nang ganap siyang lumitaw at magpakilala, matinding pinsala na ang naidulot niya sa kanila. Ganap nang nasiraan ng bait si Arnaldo na kahit papaano’y ikinapilay ng pamilya. Ito ay matapos na humindi sa kaniya ang dalaga sa araw mismo ng kanilang kasal, at sa harap ng madla.

Samantala, ganap na tinalikdan ni Diego ang kaniyang pamilya upang manindigan at protektahan si Lily Cruz. Dumating na ang panahon ng paniningil. Kayâ sa mula’t mula, ang kuwento ng dalaga ay pasyon, kamatayan, at resureksiyon, isang bagay na umaalingawngaw sa naging maraming bayaning panteleserye noon at ngayon.

Sa aking pagsulat sa kasaysayan ng teleserye, isang bagay na lagi kong iginigiit ang matalik na ugnayan ng anyong ito at ng *Pasyon*, na isa pang popular na teksto ng naunang panahon sa kasaysayan ng Filipinas. Nakasalig ang ganitong pananaw sa nakita kong pagkakahalintulad ng dalawa, bílang, wika nga ni Reynaldo Ileto (1979) sa kaniyang herminal na pag-aaral ng *Pasyon*, salamin ng kolektibong kamalayan, kung saan nasusuri ang “limits of prevailing social values and relationships” (19) at nagkakaroon ang mga bumabasa/umaawit nito noon ng “language for venting ill feelings” (2004). Ang plataporma sa pagsusuri at pagpapahayag ay naghahandog sa madlang tumatanggap ng pagpapasubaybay sa danas ng pagpapakasakit, kamatayan, at muling pagkabuhay, isang bagay na nagdudulot dito ng radikal na talab. Ganyan din ang mapapanood sa mga danas ng tauhan sa teleserye.

Ano ngayon ang nagpapataginting kay Lily Cruz, kung gayon? Nabanggit ko nang bukod-tangi ang kaniyang karakter sapagkat umusbong na may lunggating maghiganti subalit napamulaklakan di naglaon ng isang panlipunang dimensiyon. Nakaramay niya ang mga kababayang binalikan at natuklasang hindi na nga pinaglilingkuran ng pamahalaan, sinisindak pa upang manahimik. Ang pinakarurok na resureksiyon ni Lily Cruz, gaano man ito kalabis ay pagganap, pagyakap sa tunay niyang kapangyarihan, na kakailanganin niya sa mga hulíng pagtutuos.

Sa panahong kulang ang mga ahente ng pagtibag sa muog ng status quo, dala ng malawakang pagpapatahimik ng estado, lalo laban sa mga tiwaling naghahari-harian, binuhay na muli ni Lily Cruz ang pigura ng isang kontra-puwersang hindi lámang tagapagligtas, tulad ng sa *Pasyon*, kundi matapang na tagapagbunyag ng mga katotohanang pinagtatakpan, lalo ng mga ibig manatili sa poder sa pangmatagalan. Sa isa pang piging niya rin ito tinupad, kung saan, gaya ng lagi niyang ginagawa, umeksena siya upang sirain ang gabi at pagdiriwang.

Sa piging na iyon may concert ang mayamang pilantropo na si Helena Montoya (Zsazsa Padilla), dáting asawa ni Julio at ina ni Emilia. Pagdiriwang ito para sa muling pagtatagpo ng mag-ina, matapos ng matagal na pagkakalayo sa isa't isa. Bago nito, matagal na minatyagan ni Lily Cruz si Helena sa suspetsang sangkot ito sa mga kriminal na gawain, at tiyak na tutulong sa mga Ardiente sakaling magkagipitan.

At tama siya. Si Helena pala talaga ang kinatatakutang si Red Dragon, punò ng organisadong sindikato na may pamumuhunan sa lahat ng uri ng kriminal na gawaing maiisip, kabilang na ang terorismo. Sa mala-Oriental na mundo niyang ginagalawan at tinatanuran ng wari'y mga babaeng ninja na tapat sa kaniya, nakapapamuhay siya nang maalwan, habang awit ang paboritong “La Vie en Rose,” na bahagi ng motif ng kaniyang karakter.

Sa pag-eksena, inilantad ni Lily Cruz si Helena at kaniyang mga kasosyong politiko. Gámit ang teknolohiya, pinadalhan ni Lily Cruz ang lahat ng mga dumalo ng isang SMS na may videong naglalaman ng pagbubunyag. Hindi lámang ispektakular ang kaniyang paglitaw; viral pa, na nagtulak sa mga alipores ni Helena na madaliang kompiskahin lahat ng telepono sa loob ng bulwagan.

Subalit hindi lahat ng pag-eksena ni Lily Cruz ay matagumpay. Marami rin sa mga ito ang halos kaniyang ikapahamak, dulot na rin ng kaniyang kapangahasan at masidhing paghahanap sa hustisya. Sa isang pagkakataon, nasukol siya ni Emilia, na noong mga panahong iyon ay nagdadalamhati sa pagpapatiwakal ng anak na si Arnaldo. Sa mithing makaganti sa babaeng nagdulot ng matinding kasawian sa kaniyang anak, lalo na sa pagtangi nito na ituloy ang kasal sa publiko dahil sa isang natuklasang krimen, pinahirapan ni Emilia si Lily Cruz, sa tulong na rin ng kaniyang ama at goons.

Fig. 3. “Mamamatay-tao ako, pinatay ko ang Mayor ninyo.”

Screen Grab ng LionHearTV.com sa larawan sa post sa Facebook ni Kapitana Gina Magtanggol.

Ang matindi pa, dahil ábot-langit nga ang gálit ni Emilia, kinailangan niya ring gawing ispektakular ang pagpaparusa kay Lily Cruz. Iniharap niya ang babaeng bugbog-sarado at duguan ang mukha sa taumbayan sa plaza sa Poblacion Ardiente, at iginiit na siyang pumatay sa kanilang alkalde. Sa tagpo, guwardiyadong iniharap ni Emilia ang nakagapos na si Lily Cruz na may karatulang “Mamamatay-tao ako, pinatay ko ang Mayor ninyo” (Fig. 3). Pagpapahirap at pamamahiya itong matatakasan din ni Lily Cruz sa bandáng hulí.

Ang katawa-tawa, kuhang-kuha ang mala-pasyon na pagpapahirap kay Lily Cruz sa ilang larawang ipinakalat sa Facebook, na may pabiro pang panawagan sa Commission on Human Rights at kay Pang. Duterte na “paimbestigahan ang Poblacion Ardiente” sapagkat “(h)indi na po makatarungan ang ginawa ng Pamilyang Ardiente kay Lily Cruz.” Ang nagpakalat ay isang account na may ngalang “Kapitana Gina Magtanggol,” batay naman sa kontrabidang karakter ni Mitch Valdez sa teleseryeng *FPJ’s Ang Probinsyano* (pig. 4). Sa isa pang screen grab sa post sa Facebook, na may 1,600 komentaryo at 8,100 shares sa ulat ng *LionhearTV.net* noong 2018, makikita pang binibigwasan ng sampal ni Julio ang dalaga (Baltan).

Fig. 4. Screen Grab ng “panawagan” sa Facebook ni Kapitana Gina Magtanggol. Mula sa ulat ng *LionHearTV.com*.

Nakapupukaw ang larawang kumalat sa social media mula sa tagpo. Animo’y may sundot ito sa mga nangyayari noong may kinalaman sa mga karatulang isinasabit din sa mga tumitimbuwang na lámang na mga tao sa gabi [halimbawa, “Huwag tularan, adik ako”]. Dahil ito sa digmaan laban sa droga ni

Pang. Duterte, na higit na kilala sa tawag na Oplan Tokhang, mula sa Cebuanong “tuktok” o pagkatok at “hangyo” o pakiusap.

Gaya ng ating alam, sa programa, literal na kumakatok ang mga pulis sa kanilang pagbabahay-bahay sa mga hinihinalang gumagamit o sangkot sa droga at pinakikiusapan silang tumigil o sumuko na sa mga kinauukulan. Pamilyar sa mga tao ang gayong larawang mapansakdal, lalo pa’t gayon ang palagiang iniuulat sa balita hinggil sa kampanya laban sa droga noong mga panahong iyon. Iniulat ni Delizo (2019) na humigit 6,000 na ang napaslang sa ilalim ng kampanyang ito.

Higit pang titimo ang pangangaratula kung isasaalang-alang ang isa pang espesipikong panawagan sa Facebook ng post: ang ipadala ng pamahalaan sa lalong madaling panahon ang kontrobersiyal na si Police Lieutenant Colonel Jovie Espenido sa Ardiente upang supilin ang kasamaan ng pamilya Ardiente.

Sa isa pang post ni Kapitana Gina Magtanggol, makikita ang larawan ng mag-amang Emilia at Julio na pababa sa munisipyo (Fig. 5). Dito, binilugan ang larawan ni Julio at minarkahang “OLIGARCH,” o yaong mga kahanay ng iilang pamilyang mayhawak sa negosyo at kapangyarihan sa bansa. Pagunita rin ito sa pangako ni Pang. Duterte na sisikilin ang mga oligarko na lubhang nagpapahirap sa nakararami, sa ngalan ng patuloy na pagkakamal ng yaman at poder.

Fig. 5. Screen Grab ng isang pang “panawagan” sa Facebook ni Kapitana Gina Magtanggol. Mula sa ulat ng *LionHearTV.com*.

Sa ibaba ng larawang nabanggit, may tatlo pang tanghal na larawan ang post—ang mga napatay na alkaldeng Rolando Espinosa, Sr. ng Albuera, Leyte; at Reynaldo Parojinog ng Ozamis City, Misamis Occidental. May ekis ang kanilang mukha, sapagkat napatumba na dahil sa hinalang may kinalaman sa kalakalan ng ipinagbabawal na droga sa kanilang mga lokalidad. Samantala, sa gitna nila, si Espenido, ang itinuturing na tugon sa mga salot, at pinaniniwalaang dahilan ng pagkakapatumba ng dalawang at lubos na pinagkakatiwalaang ng pangulo.

Masasabing matapang ang pagsasabit na iyon ng karatulang pamilyar sa leeg ni Lily Cruz, na adiksiyon ng mga tao noon tuwing hápon. Sa kamay ng ganid at makapangyarihang mga Ardiente, nagkakaroon ito ng talab na nagpapagunita sa kinatatakutang kalabisan ng pulisya sa pagtupad sa mithi ng pangulo na masugpo ang droga, siyang kaniyang ipinangako noong halalang 2016.

Sa kabilâng bandá, nagiging masagisag na larawan naman ang pagpapakasakit ni Lily Cruz, na sa harap ng madla’y napapahinuhod, tinatanggap ang kaniyang sákit, marahil sa pananalig na makababangon naman siyang muli, kahit pa harangan ng “oligarkong” tulad ng mga Ardiente na totoo namang halang ang bituka.

Sa pagkakataong iyon, di na lámang inilalapat ang realidad sa katha kundi iniuugnay na rin sa isa’t isa. Burado ang pagi-pagitan sapagkat ang realidad ng katha ay realidad na rin ng totoong búhay. O maaari pa ngang sabihin: ang realidad ng katha sa *Wildflower* ay ang realidad sa labas ng telebisyon, na muli lámang ibinabalangkas sa anyo ng isang teleserye.

Malinaw ang pagiging kasangkapan ng anyo dito sa pagpapalawig ng diskursong politikal at panlipunan, isang bagay na kung hindi labis-labis ang pagkalulong ng mga tao sa panood at pag-aaliw ay kanilang katatagpuan ng sari-saring panlipunan at politikal na paliwanagan.

Sa isang bandá, madali ring tanggaping paggigiit lámang ng polisiya ng estado ang pananawagan kay Pang. Duterte at paghiling na ipadala si Espenido sa kathambayan ng teleserye. Ngunit nagkakaroon ito ng bisang maparikala kung tutunghayan ang mapang-uyam na mga hashtag ng post: #EspenidoTokhangArdiente, #ArdienteNoMore, #ArdienteMassacre, #JusticeForLilyCruz at #MochaWhereAreYou. Ang huli’y pasaring pa sa isa sa pinakamaingay na social media influencer ng adminstrasyon, na kamakailan ay unti-unti nang nababaon sa límot dahil na rin kinaumayan na ng marami.

Marahil, ang katangiang mapagsundot sa kalagayan o pangyayaring panlipunan din ang nagpatalab sa *Wildflower* bilang isang tekstong madaling

i-meme sa social media at ilapat sa pang-araw-araw na búhay. Maaari, dahil may datíng talaga ito *sa tunay na búhay*, sa gayong paraan na may datíng ito na *kapara ng tunay na búhay*. Halimbawa, may mga meme ito na gumagamit ng mga eksena o larawan ng karakter tungkol sa pagpapapayat, sa pag-ibig, kahit sa pagtataas ng suweldo ng mga guro, K-12, at pagbabawal sa unli-rice sa mga fast food chain na inihaying lehislasyon sa Senado.

Sa pagsundot-sundot, makikita naitatanghal ang kontemporanidad ng palabas, ang pagiging naaangkop nito sa panahon ng pag-eyre. Ang mga reiteasyon nito’y nagpapatunay hindi lámang sa pagkangangayunin nito, kundi pati na rin sa singkronisidad ng mga elemento ng teksto habang iniuugnay ng mga manonood sa kanilang ginagalawang daigdig, sa kanilang paglikha ng mga panibagong teksto, na tulad nga ng ating itinala ay mga pahayag hinggil sa mga nagbabagang isyung personal at panlipunan. Sa hulí, wari bang sa pamamagitan ng teleserye, nagkakaroon ang madla ng mabisang balangkas upang unawain ang kanilang búhay.

Samantalang gayon nga, higit naman nagiging mabisa ang serye bílang isang pagsalamin, at mistulang pagpapamalay hinggil sa kalagayang panlipunan at politikal. Ang pagtatanghal kay Lily Cruz bílang walang-lában ay isang testamento ng naghihintay na malupit na ganti mula sa mga api, na kung mamarapatin ay isang babala rin sa tiraniya at naghaharing-uri. Panahon lámang talaga ang makapagsasabi. Matitirang huling nakatindig ang babae, at iyon ay tiniyak ni Lily Cruz sa kaniyang malapalos na paghulagpos sa eksenang ating binása.

Sa isa pang bandá, masasabing pantasyang politikal sa paghahari ng mga Duterte at kanilang mga alipores, ang katapusan ng *Wildflower*. Magtutuos na muli ang kampo ng mga Ardiente at ni Lily Cruz, katuwang si Diego na kaniyang tunay na minamahal at tunay na tagapagtanggol. Ikakasal sila sa simpleng seremonya, nakaputi at kontrapunto sa ginawa ni Lily Cruz na pag-iitim na gown sa naunsiyaming kasal nila ni Arnaldo. Sa isang halalan matapos ang kasal, magwawagi si Diego bílang gobernador ng Ardiente, sa tulong na rin ng taumbayang unti-unting naliwanagan sa kanilang pagkakatanikala habang nása poder ang dinastiyang Ardiente. Kampanya ni Diego ang “Bagong Ardiente” at ito nga ang makikita sa mga streamer at banner ng kaniyang mga tagasuporta.

Ngunit isa palá itong saglit na tagumpay, isang kasiyahang agad ding lilipas. Ni hindi makauupo ang sinasabi sa mga banner na “Diego, ang tunay na Gobernador ng Ardiente.” Habang nagdiriwang ang lahat sa plaza kung saan

inihahayag ang tagumpay ni Diego, at ang wari'y papasimulang bagong kabanata sa búhay ng mga taga-Ardiente, nakaumang sa kung saan ang nguso ng armalite ni Julio. Nag-aabang ito sa pagkakataong kitlin ang búhay ng apóng tinalikuran siya at kinalaban pa sa politika. At matagumpay itong nagawa ni Julio. Nang mabaril si Diego, at lumikha ng isang madugong pandemonium, agad siyang tumalilis. Sa isang katawa-tawa at mapagmalabis na paraan, naitanghal ang taumbayan na gitla sa trahedyá at biglang nalambungan ng dalamhati. May iyakan, may sigawan, lahat, muling sakmal ng kalituhan at sindak.

Importante ang karaketrisasyon ni Diego sa tagpong ito, maging ang kay Lily Cruz. Nakaputing polo-barong na maikli ang manggas si Diego, pinagmukhang bagong dugo, habang may pin pa sa kuwelyo ng bandila ng Filipinas. Nakaputi rin si Lily Cruz, na tanda ng birtud ng kanilang panig. Mababahiran ng dugo ang kaputiang iyon ni Diego sa pagtama ng dalawang bala sa kaniyang dibdib. At mabubuwal siya sa entablado, napaliligiran ng mga maybaril na bodyguard at close-in security na walang nagawa kundi itutok ang mga baril sa kung saan-saan hinihinalang nagmula ang bala. Mawawasak ang daigdig ni Lily Cruz sa pagtunguhay sa duguang katawan ng minamahal. Mapalulupasyang siyang hihimukin ang mga kasáma na itakbo sa ospital si Diego.

Dramatiko ang tagpo na paminsan-minsan ay pinatitingkad pa ng kuha ng drone camera. Ibinabâ ng taumbayan ang duguang katawan ni Diego, malabayani, mala-Kristo, patungo sa isang dyip na magdadala sa bagong gobernador sana sa ospital. Pinasan nila ito hanggang sa maisakay sa dyip. Prominente sa frame ang kamay at braso ng taumbayang ibig ilitas ang kanilang pigura ng kabaguhan at pag-asa. Itinanghal nila ang kaniyang katawan na parang nagpapahinuhod din, halos nakabayubay ang mga braso, isang martir na kailangang makita ng lahat ang kinahinatnan. Dahil madugo, sinadya ng palabas na itanghal ang pagbababa sa katawan ni Diego sa black and white (Fig. 5). Nagmistula tuloy itong larawan ng asasinato noong 1983 ni Sen. Benigno “Ninoy” Aquino, habang ihinaharap naman sa manonood si Lily Cruz bílang katuwang ng martir na siyang magiging kahalili ng pinaslang, sa mga plano at adhikain para sa bayan.

Sa lagay ng politika noong mga panahong iyon, wari bang nagtataguyod ng isang politika ng posibilidad ang teleserye. Sa tagpong ating tinatalakay, lumagpas na sa personal na vendetta ang drama at umakyat sa isang panlipunan, at maaari pa, pambansang nibel, kung saan sangkot na ang mga tao, at tao na ang maniningil, pero siyempre, sa taguyod at sagisag ng magkatuwang na Diego at Lily Cruz.

Fig. 6. Ang ganap (event) ng aseginato kay Diego ay alingawngaw ng aseginato ni Ninoy Aquino. Larawan ng eksena mula sa ABS-CBNNews.com.

Ang ganap (event) ng aseginato kay Diego ay alingawngaw ng makasaysayang aseginato, at marahil kinailangang ipagunita muli iyon upang ipamalay sa mamamayan ang kataka-takang (uncanny) pagkakahalintulad ng mga pangyayari at dispensasyon noong panahon ng diktadura, at ng kasalukuyang rehimen.

Sa politika ng posibilidad ng *Wildflower*, bílang na ang oras ng paghahari't pananaig nina Julio at Emilia, ang magkatuwang-mag-amang sagisag ng kasakiman at pagkaganid sa kapangyarihan. Maaari silang basahin bílang melodramatikong palahambingan ng nakaupong pangulo at ng kaniyang anak na si Inday Sara Duterte-Carpio, kasalukuyang alkalde ng Davao City. Sa ngayon, masasabing mahusay na political operator si Duterte-Carpio, at ang pinakarurok niyon ay angpagkakapatalsik niya kay House Speaker Pantaleon Alvareznoong ikalawang State of the Nation Address ng kaniyang ama noong 2018.⁴

Subalit iginigiit ito ng banghay ng *Wildflower*, marahil dahil hindi lámang naman ang mag-amang pangulo at alkalde ang ibig nilang tukuyin. Sa mas malakihang pagsipat, maaaring tinutukoy din ang abstrakto nilang isinasagisag, ang lahat ng kalabisan ng mga nása poder, na sinasabing may katapusan, gaya ng lahat sa búhay.

At malinaw ang mensahe ng teleserye sa bahaging ito. Si Lily Cruz ang tatapos sa sinimulan ng mga Ardiente. Si Lily Cruz, na naghunos nang naghunos

4 Walang ginawang pag-aming ang babaeng Duterte hinggil sa pangyayaring ito, ngunit ang ama niya mismo ang nagsabing anak niya ang maygawa ng kontrobersiyal na pagpapatalsik kay Alvarez, na nag-upo kay Representative at dáting Pangulong Gloria Macapagal-Arroyo bílang ispiker. Basahin ang Ranada, Pia, "Duterte says Sara 'maneuvered' Alvarez ouster," Rappler.com, Oktubre 18, 2018, <https://www.rappler.com/nation/214630-duterte-says-sara-maneuvered-alvarez-ouster>.

sa palabas, upang sa huli’y naging balo ng bayani na nakatakdang magpukol ng bato at magpatumba sa isang Goliath, sa Goliath ng bayang Ardiente.

Sa palahambingang ito ng teleserye, kung si Diego ay si Ninoy, si Lily Cruz kung gayon ay si Cory Aquino, na lagpas na sa personal na paghihiganti ang lunggati, sapagkat tumaya na para sa bayan, para sa inaasam na Bagong Ardiente. Nagkakabisa rito ang tagpuang may windmills, kung gayon, sapagkat wari’y ipinagugunita ang Ilocos Norte, ang bayan ng mga Marcos, na unang nagtindig ng mga ito sa bansa sa pagnanais na pumihit patungo sa higit na sustainable na wind energy. Ito nga’y sa kabila nang kinukunan ang palabas sa Tanay, Rizal.

Ngunit sa patuloy na pagsunod natin sa melodramatikong palahambingang ating inilatag, maaari ring si Lily Cruz ay si Pangalawang Pang. Leni Robredo, na balo ring tulad ni Cory, nang bumagsak ang sinasakyang eroplano ng kaniyang asawang si Jesse Robredo, sa karagatan ng Masbate noong 2012. Ang pumanaw na Robredo, na umupo bilang kalihim ng Department of Interior and Local Government sa panahon ni Pang. Benigno Simeon Aquino, ay minsang itinuring na presidentiable dahil sa kaniyang mahusay na track record sa pamamahala.

Kung si Lily Cruz ay si Leni Robredo rin, lumalapat ang palahambingan lalo pa’t kung isasaalang-alang ang adbersaryong tingin sa kaniya ng pamahalaang Duterte, na higit namang kinikilingan ang tinalo niya ng 200,000 boto na si dáting Sen. Ferdinand “Bongbong” Marcos.⁵

Matagumpay na magagapi ni Lily Cruz ang mga Ardiente. Tuso siyang nakipagsabwatan sa mga kasosyo nilang sindikato upang, wika nga, wasakin ang dinastiya sa kaloob-looban nito. Batid ni Lily Cruz ang kasamaan ni Julio, at matagumpay niya itong naipamalay kay Emilia, na gaya nga ng naikuwento ko na, na siya mismong pumaslang sa sariling ama.

Pinatay ni Emilia ang kaniyang ama sapagkat nasumpungan ni Emilia ang katotohanang walang pagmamahal sa kaniya ang ama, at ginamit lámang siya sa maruruming plano. Poetikong hustisya ito para kay Lily Cruz, na gaya nga ng nabanggit, at hanggang sa huli, hindi nabahiran ng dugo ang kamay. Nakamit niya ang hustisyang matagal ding hindi gumulong sa kaniyang búhay.

5 Ang pagkiling ni Duterte ay lumitaw, hindi lámang sa nagpapatúloy na pagsasantabi kay Robredo sa pamahalaan, kundi lalo na sa makailang-ulit niyang pagsasabing mas maigi sanang naging bise-presidente nina Bongbong Marcos. Basahin halimbawa ang ulat na “Is Rodrigo Duterte paving the way for ‘Bongbong’ Marcos to succeed him as Philippine president?,” South China Morning Post.com, Agosto 16, 2018, <https://www.scmp.com/news/asia/southeast-asia/article/2160007/rodrigo-duterte-paving-way-bongbong-marcos-succeed-him>.

At hindi pa nasiyahan ang palabas sa pagpapataw ng parusa kay Julio. Nabuhay pa siya ngunit ipinuslit ang katawan. Magiging siya sa isang silid ng nag-aapoy na pula at makikilala ang protégé ni Helena na si Venus (Karylle Tatlonghari). Inihiga siya nito at ng kaniyang kampon sa isang stretcher, nakasando lámang at pantalong pinananatili ng suspenders. Nakasuwero si Julio at pumapatak sa tubo ang pulang likido. Kataka-taka (uncanny) ang pagkakahawig ni Venus kay Helena, na lalong nagpasindak kay Julio [tandaang mag-ina sina Tatlonghari at Padilla sa totoong búhay]. Magpapakilala si Venus na dáting alaga ni Red Dragon, at siya na ngayong bagong Red Dragon. Ipinuslit ni Venus si Julio upang gantihan at gawing masakit at matagal ang kamatayan. May implikasyong tinortyur niya muna ito sa pamamagitan ng pagtititistis at pagpaso.

Sa kabiláng bandá, hindi lámang nagtapos sa pagkakamit ng hustisya ang lahat sapagkat nagpatúloy si Lily Cruz na naglilingkod sa kaniyang mga kababayan. Sa mga huling tagpo ng palabas, ilalahad ang unti-unti niyang pag-akyat sa hagdan ng kapangyarihan. Naupo siyang gobernador ng Ardiente, at di maglalaon, magiging senador, marahil dahil sa kaniyang husay sa pamamahala. Siyempre, bahagi ng pantasya ang kabaguhan niyang dala, at mararating niya rin di maglalaon ang Malacañang sa pagkakahalal na pangulo.

Sa politika ng posibilidad ng teleserye, isang pagdadalisay ang pinagdaanan ni Lily Cruz sapagkat nakatakda pala siya para sa mas malalaking bagay. Malayong-malayo na ang narating ni Lily Cruz, mula sa panimulang pagkagalugmok patungo sa isang tadhanang tagumpay—ngunit matapos ng laksang sapalaran at paghihirap, sa ngalan ng katarungan. Sa huli, halimbawa, kinailangan niyang maging mag-isa at mawalan ng katuwang, at marahil, iyon ang kaniyang ultimang sakripisyo bílang karakter na may tadhanang kailangang matupad.

At talagang nag-iisa siya, ang damong ligaw, ang huling babaeng nakatindig, ang dilag na pumasan ng krus, sapagkat kahit sangkot na ang madla, nananatili ang kuwento bílang kaniya. Dinalisay siya ng kaniyang danas, hinalughog ang kaniyang kaloob-looban, hindi lámang upang maging handa sa kaniyang gampanin, kundi upang papagbaguhin ng kislap-diwa na kaniyang nahango sa búhay ng madudugo't masasalimuot na pakikihamok.

Fig. 7. “She’s a free and gentle flower growing wild.”
Larawan ng mga hulíng eksena ng Wildflower mula sa Pep.ph.

At may kabatiran siya hinggil dito, kung isasaalang-alang ang mga hulíng tagpo ng serye. Muli’y nagdrive siya patungo sa may arko ng Poblacion Ardiente kung saan matatanaw din ang windmills ng bayan (Fig. 6). Nása tugatog na siya ng kapangyarihan, gaya ng ipinahihiwatig ng nakascore na theme song sa kaniyang internal na monologo, ang “Wildflower” na orihinal ng bándang Skylark noong 1972, sa cover ni Arnel Pineda, at may linyang lapat na lapat din para kay Lily Cruz: “She’s a free and gentle flower growing wild.” Sa kaniyang pagtanaw sa bungad ng bayang kaniyang binalikan upang mapabagsak ang mga Ardiente, at sa windmills na patuloy sa pag-ikot, tulad ng kaniyang búhay, sambit niya ang mga sumusunod:

Hindi ko masasabing walang bahid ang aking pagkatao. Ang kagustuhan kong maghiganti ang nagdala sa akin sa pinakamadilim na sulok ng aking kaluluwa. Pero ang pag-ibig sa puso ko ang umahon sa akin upang labánan ang sarili kong kadiliman. Hindi lámang para sa sarili, kundi para sa isang buong bayan. At sa huli, hindi paghiganti kundi hustisya. Hindi lámang basta pagpapatawad kundi katarungan. Pero higit sa lahat, pagpapatawad sa sarili. Dahil hangga’t hindi natin napapatawad ang mga sarili natin, hindi táyo magiging malaya para yakapin ang pinakamaliwanag na búkas.

Konklusyon

Ang totoo’y marami pang suson ang maaaring maihayin sa ating pagbásang paloob sa *Wildflower*. Maaaring tumutok pa halimbawa, sa mismong karakter ni Lily Cruz/Ivy Aguas, bílang halimbawa, pagsasanib ng mga imaheng nagdurusang babae, bestiaryo, at rebolusyonaryo, sang-ayon sa pormulasyon ni Benilda Santos (sa Reyes 1991, 209-224) hinggil sa pelikula. Kinatawan naman lahat ni Lily Cruz/Ivy Aguas ang mga nabanggit papel, batay sa ating naging kritikal na pagsasalaysay. Inapi siya, pinagnasahan ng mga pangunahing lalaking nakapaligid sa kaniya, at pinagmulan ng radikal na pambayan at pambansang pagbabago. Bagaman isinulat ni Santos ang papel gámit ang mga pelikula mula sa dekada 70 o 80, hindi maitatawang buháy pa rin sa ating kontemporaneong panahon ang mga representasyong nabanggit sa ating mga kulturang iskrin gaya ng sa telebisyon.

Maaari ring idawit ang kasalukuyang posisyon ng ABS-CBN, ang network ng *Wildflower*, na patuloy na binabantaan ng Pang. Duterte na haharangan ang renewal ng 25-taóng prangkisa sa kongreso. May tákot ang mga mahigit 11,000 kawani nito sapagkat palagiang banta ang pagpapasara sa estasyon. Nakatakang mapasó ang prangkisa sa katapusan ng Marso 2020. Walang katiyakan sa mga mangyayari. Lumalaging multo sa ABS-CBN ang sinasabing di nito pagpapalabas sa advertisements ng pangulo noong tumatakbo pa ito.⁶

Kung tama ang ating melodramatikong palahambingan, hindi kayâ pasaring din ang *Wildflower* kay Pang. Duterte, at binabantaan din siya ng ABS-CBN na bakâ maulit ang kasaysayan sakaling maipasarang ganap ang network? Tandaang naipasara ang kompanya sa panahon ni Marcos noong 1972, at pagdating ng tamang panahon, nakabalik ang ginaping pamilya Lopez, ang nagmamay-ari, noong 1986, sa pagkakapatalsik sa diktadura. Mayroong kasaysayan ng pagbangon ang ABS-CBN. Hindi kayâ sinasabing bakâ maging palad ng kasalukuyang pangulo ang naging palad nina Julio Ardiente at Marcos? Tanging panahon lámang ang makapagsasabi.

Sa hulí, lahat ng pagbásang ito ay naging posible sapagkat may diin nating ipinagpalagay ang isang mahalagang katangian ng teleserye, ang kontemporanidad. Isang anyo ng kontemporaneong panahon ang teleserye, sa gayong paraan na anumang nagaganap, nabubuhay, o umiiral sa kasalukuyan ay

6 Hinggil dito, iminumungkahing basahin ang Abad, Michelle, “TIMELINE: Duterte against ABS-CBN’s franchise renewal,” Rappler.com, Enero 17, 2010, <https://www.rappler.com/newsbreak/iq/249550-timeline-duterte-against-abs-cbn-franchise-renewal>.

siya ring nagaganap, nabubuhay, o umiiral sa kasalukuyan ng kathang-daigdig ng teleserye, anumang moda ang inihaharap sa atin.

Sa ating pagbásang paloob, higit nating nalilikhaan ng saysay ang pamilyar at madalas na lámang na daan-daanang teksto ng isang teleserye. At nagkakaroon táyo ng bagong pamilyaridad dito bílang isang tekstong maaaring makapagsalamin sa kasalukuyang dispensasyon, at makapagpalinaw hinggil sa mga kalakarang bakâ hindi rin napapansin o hindi na nga pinagtatapanan ng baling dahil nakakasanayan na rin namang huwag nang pansinin.

Maaaring naipakikilala rin sa ating muli ang kakayahang tumutol (resist) at mag-aklas laban sa mga namamayaning diskurso ng kapangyarihan tulad ng “guns, goons, and gold” na ating binanggit at nagdudulot ng lalong kaapihan at karahasan sa lipunan; ng paghahari ng mga dinastiya sa politika at mga oligarko sa ekonomiya; ng pananatili ng heograpikong imperyalismo ng Maynila at pagkakasalaylayan ng probinsiya.

Sa huli, pagpapalawig din ito sa mga naunang pakana sa kritikal na telebiswalidad, tulad ng tinupad ni Antonio Contreras (2008) nang basahin niya ang kabuuang fantaseryeng *Encatadia* bílang “parallel script upon which to locate the problematic nature of GMA’s [Pang. Gloria Macapagal-Arroyo] presidency” (1).

Sa huli, kung hanap natin ang politik ng panitik, maiging huwag lumayo sa mga paborito’t inaabangang teleserye dahil marami talagang sinasabi ang mga ito. Maraming mga *pagbása*, kung baga. Ang kailangan lámang ay mas matamang tugon, panonood, sa araw-araw o gabi-gabing palabas na tunay namang teksto rin ng ating araw-araw.

Mga Sanggunian

Abad, Michelle. “TIMELINE: Duterte against ABS-CBN’s franchise renewal.” *Rappler.com*, Enero 17, 2010, <https://www.rappler.com/newsbreak/iq/249550-timeline-duterte-against-abs-cbn-franchise-renewal>.

Allen, Robert. *Speaking of Soap Operas*. Chapel Hill, The University of North Carolina Press, 1985.

Anarcon, James Patrick. “How did Wildflower finale fare in AGB ratings?” *Pep.ph*, Pebrero 12, 2018, <https://www.pep.ph/guide/tv/27496/how-did-emwildflowerem-finale-fare-in-agb-ratings>.

- Baltan, Angela, “Netizen seeks justice from Pres. Rodrigo Duterte for “Wildflower’s” Lily Cruz.” *LionhearTV.net*, Pebrero 1, 2018, <https://www.lionheartv.net/2018/02/rodrigo-duterte-wildflower/>.
- Bueza, Michael at Glenda Marie Castro, “MAP: Major political families in PH after the 2019 elections,” *Rappler.com*, Agosto 30, 2019, <https://www.rappler.com/newsbreak/in-depth/238673-map-major-political-families-philippines-after-elections-2019>.
- Burke, Kenneth. *The Philosophy of Literary Form: Studies in Symbolic Action*. New York: Vintage Books, 1957.
- Contreras, Antonio. “Female Warriors in GMA TV Fantasy Programs vis-à-vis the Fantasy Wars of GMA the President: Reflections on Simulated Women Engaged in Simulated Violence.” *Ideya* bol. 9, blg. 2, 2008, pp. 1-12.
- De Cartagena, Angelo Ramirez. “She’s All That.” *Mega*, December 2017, pp. 130-142.
- Delizo, Michael Joe. “Over 6,000 killed in nearly 3 years of PH drug war: PNP.” *ABS-CBNNews.com*, Hunyo 18, 2019, <https://news.abs-cbn.com/news/06/18/19/over-6000-killed-in-nearly-3-years-of-ph-drug-war-pnp>.
- “Is Rodrigo Duterte paving the way for ‘Bongbong’ Marcos to succeed him as Philippine president?” *South China Morning Post.com*, Agosto 16, 2018, <https://www.scmp.com/news/asia/southeast-asia/article/2160007/rodrigo-duterte-paving-way-bongbong-marcos-succeed-him>.
- Jung, Carl Gustav. Tagasipi at ed, Aniela Jaffee. Tagasalin, Richard at Clara Wilson. *Memories, Dreams, Reflections*. New York: Vintage Books, 1989.
- Lagsa, Bobby. “Minority president expected after elections–Recto.” *Rappler.com*, Abril 17, 2016, <https://www.rappler.com/nation/politics/elections/2016/129766-minority-president-expected-elections-recto>.
- Reyes, Soledad. *Nobelang Tagalog 1905-1975, Tradisyon at Modernismo*. Lungsod Quezon: Ateneo de Manila University Press, 1982.
- _____, ed. *Reading Popular Culture*. Lungsod Quezon: Office of Research and Publications, Ateneo de Manila University, 1991 at 2002.
- Tolentino, Rolando. *New Media at mga Sanaysay sa Platitudo ng Bagong Objek ng Media sa Filipinas*. Lungsod ng Maynila: University of Santo Tomas Publishing House, 2016.
- Veraflor, Nheru. “INTERACTIVE TIMELINE: The #Duterteserye.” *Sunstar.com.ph*, Hunyo 24, 2016, <https://www.sunstar.com.ph/article/45305>.

“VP Camp hits resumption of ‘Binay Teleserye.’” *ABS-CBNNews.com*, Pebrero 18, 2015, <https://news.abs-cbn.com/nation/02/18/15/vp-camp-hits-resumption-binay-teleserye-senate>.

“Wildflower’ breaks own ratings record yet again,” *ABS-CBNNews.com*, Oktubre 12, 2017, <https://news.abs-cbn.com/entertainment/10/12/17/wildflower-breaks-own-ratings-record-yet-again>.

Wittebols, James. *The Soap Opera Paradigm: Television Programming and Corporate Priorities*. Lanham: Rowman and Littlefields Publishers, 2004.

Wikang Filipino, Wikang Pa(pa)tay

Tokhang, Pagpatay, at ang Kasalukuyang Danas ng Wikang Filipino

Maria Nikka P. Policarpio

Abstrak

Nang magwagi ang “tokhang” bilang Salita ng Taon sa ginanap na Sawikaan 2018 ng Komisyon sa Wikang Filipino (KWF) katuwang ang Filipinas Institute of Translators (FTI), nagkaroon ng muling pagtingin sa kapangyarihan ng wika na magbago at magpabago. Ilang araw matapos ito, ginulantang naman ng Korte Suprema hindi lamang ang mga iskolar kung hindi ang buong akademya, lalo na ang mga nag-aaral ng Filipino at Panitikan, sa desisyon nitong tanggalin ang dalawang nabanggit bilang mga asignatura sa kolehiyo at panatilihin ito, nang walang kasiguruhan, sa loob ng kurikulum ng K-12. Tila cha-cha ang dalawang eksena sa usapin ng sitwasyong pangwika (na hindi na rin naman bago): urong-sulong, sumasabay sa musikang pinapatugtog ng kung sino mang nakaupo. Ang epekto? Pabago-bago at marupok na sandigan ng isang bayan na unti-unti ay tinutukhang.

Sa maikli ngunit magulong kasaysayan ng ating wikang pambansa, napakarami na nitong dinanas na pagbabago hindi lamang mula sa mga gumagamit nito, ngunit pati na rin sa mga sang-ayon at salungat rito. Ayon nga sa nagpanukala ng “tokhang” bilang Salita ng Taon na si Mark Angeles, ang mga nagwawaging salita ng taon ay marka ng isang kasalukuyan, at repleksiyon ng isang magiging bahagi ng kasaysayan sa nalalapit na hinaharap (2018). Ang ating araw-araw na paggamit ng wika ng isang panahon, partikular ng isang salita, ay pagpapalawig ng isang ideolohiya ng hindi natin tunay na namamalayan kung hindi tunay na bibigyang-pansin. Sa papel na ito, ilalarawan ang pagbabagong dulot ng pagpapalaganap ng isang salitang nakakawing sa krimen at pagpapatay, at kung paanong tumitining dito ang kasalukuyang tindig ng wikang Filipino.

Mga Panandang Salita

tokhang, krimen, Bato Dela Rosa, amalgamasyon, wikang Filipino, pambansang wika, pagbabago, pagpatay, krimen

Pasakalye

Sa bilis ng paglaganap ng iba't ibang trend sa media sa panahon ng mga milenyal at ng nagbabago, pabago-bago, at mapagpabagong teknolohiya ng kasalukuyang mundo, tila ba mas nakikisabay pa ang tao kaysa sa kaniyang mga nilikha sa bawat hakbang tungo sa pag-unlad. Sa isang iglap at kurap, ang kahulugan ay kumakapal para sa iba't ibang bagay, lalong-lalo na sa salita at sa gawa. Kanina, bago umpisahang tuluyan ang pagsusulat ng papel na ito, ay kinompronta ako ng isang desisyon: papatayin ko ba ang idea ng pagsulat nito at ang pag-asa dahil na rin sa kasalukuyang panggigipit na sinasapit ng mga iskolar ng Wika at ng Panitikan, o *totokhangin* ang takot at isasantabi muna ang mga pangamba upang magpatuloy sa laban para sa Wika at sa Panitikan? Inuumpisahan na ng KWF ang pagpapatayo ng mga Bantayog-Wika upang makibahagi di-umano sa turismo ang mga wika ng Pilipinas, ngunit tiim-bagang at tahimik lamang ang komisyon sa usapin ng pagtokhang sa mga asignaturang Filipino at Panitikan sa kolehiyo, kahit pa ang dalawang asignaturang nabanggit ay parehong bahagi ng mga core subject sa kurikulum ng mataas na edukasyon. Mas nakapagtata kang ang inuuna ay ang adaptabilidad ng komisyon sa pagbabago sa tuon at layon ng administrasyong iilan lamang ang makikinabang, na tila ba pagpapakita ng takot na maaaring burahin rin sila o ipahiya gaya ng ginawa at patuloy na ginagawa sa ibang ahensiya at sangay ng gobyerno. Ang takot na pinaghahari ay katumbas ng pagyukod; nasa sa ating mga kamay na muli ang bola.

*

Iba ang papel na ito sa nilayon ng Oxford Handbooks na *The Language of Crime* (2012). Sa aklat na iyon, tahasang inaral ang wika ng krimen sa loob at labas ng korte, mula sa perjury hanggang sa federal na mga kaso na nakapalibot sa salita. Naroon ang mga halimbawang paglilitis, at nakapaloob sa libro na iyon kung paanong ginagamit at ginagamit laban sa mga tao ang kanilang mga salita. Dito sa Pilipinas, kapag sinabing “wika ng krimen,” agad na lingguwistika ang tahakin at ang moda ng pag-unawa. Ayon kay Gonzalo Campoamor II, sa kaniyang aklat na *Wika at Pasismo: Politika ng Wika at Araling Wika sa Panahon ng Diktadura*, nagkakaroon ng pananatili sa lingguwistika (morpohiya, sintaks, at iba pa) ang pag-aaral sa wika, na kalaunan ay kakukulungan nito. Aniya, kailangang lumabas mula sa tanikala't angkla ng lingguwistika upang mapayabong ang ating wika, hindi lamang upang magamit bilang wika ng transaksyon at pang araw-araw na pakikipag-usap, kung

hindi upang ito ay masuri, mapag-aralan at magkaroon ng mas malalim pang pag-uugat. Ngunit makapaglalaan pa ba ng panahon sa pagsusuri ng wika, kung sa araw-araw ay may pinapatay? Ang lagi't laging caveat ay ang pagtitimbang ng prioridad sang-ayon sa personal at etikal na pamantayan: alin ba ang uunahin, laman ng isip o laman ng sikmura?

Sa pagpasok ng bagong administrasyon ay nagbabago rin ang tono at saliw ng pananalita at wika ng gobyerno. Noong panahon ng Pangulong Joseph “Erap” Estrada (nanungkulan mula taong 1998 hanggang 2001), ang kawing ay ang “Erap Para Sa Mahirap,” kaya ang programa, pati ang moda ng mga nasa ahensiya ay ganito. Pagdating naman sa panahon ni Pangulong Gloria Macapagal Arroyo (nanungkulan mula taong 2001 hanggang taong 2010), ang kawing ay ang wika ng ekonomiya, hanggang sa panahon na ni Pangulong Benigno “Noynoy” Aquino III (nanungkulan mula 2010 hanggang 2016). Ang pinagkaiba lamang ng huling dalawa, ay mas naniniwala si Arroyo sa atakeng globalisasyon, kung saan ineetsa-puwera ang wikang Filipino upang paboran ang Ingles, samantalang si Aquino naman ay matatas managalog (laki sa Maynila ngunit tubong Nueva Ecija ang pamilya), kaya may bahagyang pagbabago sa wika. Sa panahon naman ng kasalukuyang pangulo, muling nagbago ang wika. Hitik sa pagmumura, machismo, pambubuska, at pagmamayabang ang dila ng mga nasa administrasyon. Mapa-Ingles, Filipino, o iba pang wika (hinimok ng pangulo na ang kaniyang gabinete ay matuto ng wikang Bisaya upang makasabay sa kaniya): mayaman sa kakaiba ngunit pamilyar na pananalita ang kabuoan ng administrasyon na ito (Casas). Lalo nitong pinaigting (o vice-versa) ang konsepto ng “I”-ism sa panahon ngayon, sa paraang maaring nakapipinsala na sa kapwa at sa iba't ibang institusyon. Dagdag pa rito ang bunganga ng administrasyon sa panahon ngayon ay nasa linya ng krimen at pagpatay. Walang araw na hindi napag-uusapan ang droga, na siyang puno't dulo at bukambibig ng ulo ng gobyerno, at puno't dulo rin ng mistulang unti-unting pagkawala sa decorum ng bawat isa.

Pagkatok ng Kamatayan: Tokhang

Maihahalintulad ang kasalukuyang sitwasyon sa pagpasok ng salitang “tokhang” sa sensibilidad na Filipino. Ang “tokhang” ay isang salitang bunga ng kakayahan ng wika na umangkopat makibahagi sa pagbabago sa pamamagitan ng amalgamasyon. Nang desisyunan ng pinaghalong idyolek, sosyolek, at dayalek ng noo’y ulo ng PNP at ngayon ay Senador Rolando “Bato” Dela Rosa, na pagsamahin ang mga katagang “Tuktok hangyo sa mga kabalayan (ng mga

suspected drug pusher),” na nangangahulugang pagkatok sa mga kabahayan ng mga hinihinalang pusher ng droga upang himukin silang sumuko at tumigil na sa kanilang mga ilegal na gawain, nagkaroon na ng pag-angkin dito. Nagkatawang “Oplan”(i.e. Oplan Tokhang) ang salita at naging bahagi na ng lingó ng pulisya. Mula sa isang panlungsod (Davao) na operasyon sa katimugan, ibinandera ito patungo sa sentro at kalaunan ay naipasok sa kamalayan ng buong bansa, kung saan nagbagong parang pagpapalit lamang ng damit ang kahulugan ng dating pagkatok (i.e. “toktok,” na onomatopeya ng pagkatok sa pinto) at pakikipag-usap. Sa bilis ng pangyayari, halos walang nakasunod na mga papel at pag-aaral sa epekto nito hindi lamang sa ating lipunan kung hindi pati sa ating pag-iisip at sa ating wika. Ang naaalala lang ng marami, ay ang imahen ng mga nakadapang katawan sa kalye sa kadiliman ng gabi, at ang mga ngawa ng mga naulilang tila uha ng sanggol, kaalinsabay ang mga wang-wang ng mga sasakyan ng pulis at ng mga servicio. Ayon kay Police Chief Supt. Aaron Aquino (Ret.) na ngayon ay nasa ulo ng Philippine Drug Enforcement Agency (PDEA) na isa sa mga nangunguna sa pagpapatupad ng “war on drugs” ngkasalukuyang pangulo na si Rodrigo Roa Duterte, dapat nang bawasan at kalaunan ay alisin ang paggamit ng salitang ito upang mabawasan ang stigma sanhi ng pagbabago ng pagpapakahulugan rito ng mga nasa sentro. Ani Aquino, ang salitang “tokhang” ay nangangahulugan ng “pagpatay.” Kinabukasan matapos niyang magpahiwatig ng kagustuhang burahin na sa sirkulasyon ang salitang “tokhang,” sumagot ang nagluwal ng idea na si Senador Dela Rosa ng “what’s in a name?”², sabay sabing resulta naman at hindi sa kung ano ang itatawag sa programa ang dapat na bigyang-halaga at pansin dahil wala naman daw halaga ang salita o katawagan. Sa pagkakataong ito, papasok ang pagkamalay ng dalawang pulis sa salita at sa epekto ng stigma: ang una, na unang umulo sa Central Luzon operations ng PDEA, ay wika nga, “conscious” sa epekto ng salita, habang ang isa na babad sa salitang ito mula pa noong una (dahil siya ang lumikha rito, at mula ito sa kaniyang sinasalitang wika), ay tila ba sanay na at lampas na sa punto ng pagmumukmok pa sa kahulugan. Nagkakaiba ang pag-unawa at pagtanggap ng tao batay sa kung ano ang kaniyang nakagisnang *ethos*, pati na sa kung ano ang kanilang nakagisnan at ginagamit na mga salita. Sa isang pag-aaral sa affect at effect ng salita, sinabi nina Golnaz Tabibnia, Matthew D. Lieberman, at Michelle G. Craske na malawak at pang-matagalan ang maaring maging epekto ng bawat salitang nagagamit at kinakasanayan ng tao buhat sa kaniyang pagkabata (2008), na nangangahulugang nagkakaiba ang pakiwari ng bawat isa sa kani-kaniyang naririnig, nakikita, at nababasa. Bukod pa rito, sinabi rin ni Graham Davey (1992) sa kaniyang pag-aaral na ang mga tao ay gumagamit ng mga salita upang

pangasiwaan ang kanilang mga emosyon, at ang gamit ng wika ay nakaapekto sa takot sa mga paraang hindi kayang aralin sa mga di-taong hayop (non-human animals). Samakatuwid, sa pagitan ng dalawang pulis ay may dilemma na dahil sa wika: ang isa, nagpapakita ng katiting pang takot sa isang bagong konseptong tatanggapin ng kaniyang kapwa, habang ang isa pa, ay may kasanayan na.

Bagaman mariing sinusuportahan, sinubukan pa rin ng pamahalaan at ng PNP na bawasan ang negatibong epekto ng salitang “tokhang,” sa pamamagitan ng pagrerebisa ng naturang Oplan, at pagpapalit ng *flagship* na programa nito bilang “Oplan Double Barrel.” Ang Oplan Double Barrel ang nirepasong bersiyon ng giyerakontra droga, kasabay ng paglulunsad ng isa pang proyektong tinatawag namang “Project HVT.” Ang HVT ay nangangahulugang “High Value Target.” Ang Tokhang ay naging “Project Tokhang,” na itinambal naman sa HVT, at pumoporma bilang “double barrel” na armas kontra sa masasamang elementong nagpapatakbo ng droga sa Pilipinas. Kasunod nito, tinanggal mula sa PNP (kasama ang NBI) ang malaking operasyong kontra-droga, at ipinaubaya naman ang kapangyarihan mula sa mga ahensiyang ito sa PDEA, na kasalukuyang namamahala ng mga naiwang operasyon. Kasunod ng pagpapabinyag ng bagong pangalan ay ang pagbaha rin ng mga reaksiyon sa social media ukol sa pagkahalina di-umano sa mga mala-teleserye at pelikulang aksiyon ng kapulisan kaya naging “Double Barrel” ang pangalan ng “tokhang.” Ang mga sumusuporta naman sa kampanya, ay nagkaroon ng pambala sa mga bumabatikos nito: o ayan, napagbigyan na kayo, hindi na lang mga pusher at peddler kung hindi pati ang mga druglord, kasama na. Nagkaroon rin ng iba pang bersiyon ang tokhang, nariyan ang “taphang,” na kapatid raw nito, na katulad rin ng konsepto ng HVT.

Kalaunan, ipinatigil ang Project HVT / Project Taphang, pati na ang ikalawang bahagi ng Oplan Double Barrel na “Project Double Barrel Alpha,” dahil sa pagkakatuklas ng katawan ng negosyanteng Koreano na si Jee Ick Joo, sa loob mismo ng Kampong Krame ilang buwan bago pumasok ang 2017.

Balik sa taong 2018, nagkaroon ng pagrerebisa sa *guidelines* sa pagpapatupad ng Oplan Tokhang bilang tugon sa tawag ni P/Supt. Aquino na pagtanggap sa *label* na ito. Sa isang artikulo mula sa Rappler na inilabas noong Enero at nirebisa nitong Abril, inilarawan ang nirepasong mga hakbang sa pagpapatupad ng Tokhang, na tinatawag na “Supplemental Guidelines for Oplan Tokhang.” Naglalaman ito ng pitong hakbang at tatlong phase, ang pre-Tokhang, During Tokhang, at post-Tokhang phases.

Ang mga pagbabago sa tokhang ay bunsod pa rin ng kung paanong tinatanggap ng lipunan ang salita kasabay ng mga kaganapang nakapaligid dito. Sa kaso ng “tokhang,” naging kaakibat na nito ang mga salitang “pulis,” “droga,” “adik,” “pusher,” “pagsuko,” “shabu,” “drug lord,” “sindikato,” “extra-judicial killings,” at “kamatayan.” Maaring sabihing tinanggap hindi sa paraang inaasahan ang salita, sang-ayon sa kung ano ang nakikitang epekto nito sa pangkalahatan: ang pagdadala ng takot hindi lamang sa mga hinihinalang gumagamit at nagtutulak ng droga, kung hindi sa marami pang taosa ating lipunang kinabibilangan. Nakisawsaw na rin ang iba pang bansa at mga ahensiyang pandaigdigang sa pakikiwari sa konsepto ng tokhang, na lalo namang nagpasikat pa rito at kay Pangulong Duterte.

Kaya naman hindi na nakapagtataakang ang salitang “tokhang” ang nagwagi sa katatapos lamang na Sawikaan 2018 na ginanap nitong nakaraang Oktubre. Bagaman ito ay patimpalak at bumababa pa rin sa kung paanong ipinakikilala ang konsepto ng bawat salita sa lupon (o kung paano ito ibinebenta sa mga hurado), hindi maipagkakailang ang “tokhang” ay may agarang dating dahil sa dalas ng gamit nito at sa bilis ng pakikisalo nito sa sinasalitang wika hindi lamang sa Kamaynilaan kung hindi sa buong bansa. Sa kaniyang talumpati, binanggit ng nagpanukala ng salita na si Mark Angeles ang appropriation o pakikibagay ng salitang “tokhang” sa isang kuwentong kaniya namang nabasa sa “Hello, Shadowlands” ng dyaristang si Patrick Winn. Sa “The Devil’s Concoction,” ang feature sa libro hinggil sa Pilipinas, binanggit ni Winn ang pagbebenta ng iba’t ibang lunas at hiyas sa bangketa sa Plaza Miranda, sa harap ng simbahan ng Quiapo. Doon nakilala niya ang isang tinderang itinago sa pangalang “Erika”, na akmang binebentahan siya ng isang batong hindi umano ay pangontra sa tokhang. Ang bato, na nagkakahalaga ng 250.00 piso, ay pinaniniwalaang anting-anting na hinukay pa raw sa mga lupa ng Mindoro, at makapagbibigay sa nagtataglay nito ng kapangyarihang maging “invisible” sakaling may magtangkang tumukhang sa iyo. Bukod pa rito, hindi ka raw tatagusan ng bala, at tiyak na makaliligtas mula sa kapahamakan. Ipinaalala nito ang pag-aaral ni Reynaldo Iletto sa kaniyang *Pasyon and Revolution* tungkol sa Cofradia de San Jose, isang kapatirang naniniwala sa kapangyarihan ng mga anting-anting bilang pangontra sa mga mananakop. Sila ay sumugod sa isang “laban” suot ang kanilang mga puting kasuotan bilang pananggalang sa bala ng mga Kastila. Marami sa kanila ang namatay sa gitna ng kanilang pagdarasal at pag-abante patungo upang gapiin ang “kalaban”. Marami sa kanila ang tinagusan ng bala kahit na puro at busilak ang kalooban (ang “loob”ang sentro ng pag-aaral ni Iletto).

Hindi nakapagtataka kung makapulot at makarinig tayong muli ng pag-uulit ng mga ganitong kuwento sa panahon ngayon.

‘Tokhangers’ : Ipagtokhang ni’yo po kami sa Araw-Araw

Liban dito, hindi na lamang nananatili ang “tokhang” bilang isang oplan. Nagpabago-bago (at patuloy na nagbabago) na rin ito ng porma, kilos at iral. Naging pangngalan (*tokhang* bilang pangngalan ng programa), pandiwa (*tutukhangin, ipapatokhang, tukhangin, natokhang*, at iba pa), pang-uri (*katukhang-tukhang, tukhangin, natokhang*, at iba pa), at sa ilang mga pagkakataon, sa mga paglalarawan (*bahay ng natukhang, pamilyang natokhang, panahon ng tokhang*). Labas sa gramatika, unti-unti na ring lumalalim ang pagbabaon ng “tokhang” sa ating kamalayan dahil sa media at kulturang popular: nariyang ginawan ito ng jingle pangkampanya ng isang sikat na Fliptop artist (na kalaunan ay hinuli dahil sa paggamit rin ng droga), nariyang gumawa ng mascot—si PO1 Tokhang—ang isang estasyon ng pulisya sa Pasig, at nariyang ipasok sa kantang “Tatlong Bibe” ang kampanya: “May tatlong adik akong nakita... mataba, mapayat, gumagamit.”

Sa lahat ng pagpapalabnaw na ito ng “tokhang”, ang pinakaimportanteng tingnan ay ang paggamit nito bilang salitang-ugat ng *position title*, ang “Tokhangers.” Sa isang kanta ng bandang Parokya ni Edgar, inilarawan ang isang mama na kilala sa pangalang “Mang Jose.” Ipinakilala si Mang Jose bilang isang super hero na nagliligtas mula sa mga kaaway nan a ‘nakakatakot’ at may matang ‘color yellow’. Ang kinaiba lang ni Mang Jose, ay kapag sumigaw ka ng “Saklolo!” ayon sa kanta, ay ito:

Mang Jose, Mang Jose
Ang superhero na pwedeng arkilahin
Mang Jose parang si Daimos din
Ngunit pagkatapos ay bigla kang sisingilin
Mang Jose!

Kalapit ni Mang Jose sa konsepto ang mga “Tokhangers”: binabayaran upang magtrabaho, ‘tagapagligtas’, at kumokompronta sa masasamang elemento. Ang pinagkaiba nga lang ng dalawa, si Mang Jose ay nagtatrabaho sa dilim, gaya ng dating mga operatiba na nanunukhang ng mga *nanlalaban*, samantalang ang tokhangers ay nagtatrabaho kasabay ng oras ng mga

nag-oopisina, mula alas otso hanggang alas singko impunto sa hapon. Sila ay bahagi pa rin ng pulisya at ang bawat presinto ay may kani-kaniyang grupo ng mga tokhangers. Kakabit sa katawan ng mga tokhangersang kanilang body camera, drug watch list, at iba pang mga dokumento sakaling magdesisyon ang nasa watch list na sumuko o magpadala upang magparehab.

Kapansin-pansin ito sapagkat ginawang tila bahagi ng pang araw-araw na pamumuhay ang pagkakaroon ng trabahong nakalinya sa maikli ngunit madugong kasaysayan ng pag-uubos ng ating mga kababayang nagtutulak at/o gumagamit ng ilegal na droga. Tila ba ginagawang “normal” hindi lamang ng mga operatiba kung hindi pati na ng lipunan ang tokhang, sa isip, sa salita, at sa gawa. Idagdag pa rito na suportado ito ng pamahalaan, na wala pang balak na huminto, dahil naaprubahan na sa ikatlong pagbasa ang pagbabago sa uri ng gobyerno tungo sa pormang federal sa mababang kapulungan, kung saan nakasaad na wala na ang limitasyon sa term extension, at wala nang pagbabawal sa dinastiyang politikal (“House Approves Federalism Charter on Final Reading”).

Bukod sa mga tokhangers, nagkaroon na rin ng tinatawag na “tokhang for ransom” at “tokhang for hire,” kung saan nagagamit ang kampanya ng gobyerno kontra-droga upang magkaroon naman ng dagdag na kita at *hanapbuhay* ang masasamang elemento pati na ang mga kapulisan, na dumadawdaw sa mga ganitong gawain. Bilang epekto, patuloy na nanunuot sa pang araw-araw na pamumuhay ang tokhang.

#Nagmahal #Nasaktan #Nagtulak #Namatay

Sa lahat ng apropiyasyon ng salitang “tokhang,” ang sadyang pinaka kakila-kilabot ay ang paghahabi ng konspeto nito sa kulturang popular, partikular sa social media at sa mga hashtag. Kalat na kalat sa Facebook, Twitter, at sa iba pang social networking site ang mga balita tungkol sa tokhang, at madalas itong mag-viral, lalo kung ito ay bagong-bago. Localized rin ito, at nagiiba ang kalagayan, itsura, at dami ng balita tungkol rito depende sa lugar. Lalo pa itong pinaigting dahil sa kaliwa’t kanangstatus update at maiksing balita na isini-share ng kapitbahay o mismong mga kaibigan natin sa ating mga friends list, na ilang araw ring naglalagi sa ating mga news feed, na nauungkat pang muli sa tuwing may panibagong nadadagdag sa bilang ng mga napapatay. At bakit nga hindi? Ilang araw pa nga lamang ang nakakalipas nang maupo ang kasalukuyang pangulo, ay kalat at nag-uumpisa na ang mga balita tungkol sa panunukhang na ipinalalaganap gamit ang mga click, like, atshare. Kasudlong

ito ng kampanya ni Digong na pag-alis sa droga sa loob ng anim (6) na buwan (na hindi naman tinupad at nagsilbi lamang na landmark o poster ng kampanya sa pagkapangulo noong 2016).

'NAGMAHAL, NASAKTAN, NAGTULAK, NAMATAY'
Sinisiyasat ng mga tauhan ng Scene of the Crime Opratives ang dalawang bangkay na isinilid sa garbage bag sa Estacion Street sa Bgy. Pio Del Pilar, Makati City nitong Huwebes. Mababasa sa ibabaw ng bangkay ng mga biktima ang mga katagang #Nagmahal #Nasaktan #Nagtulak #Namatay'. **JAY GANZON**

Sa isang artikulo na lumabas sa *Balita*, ginamit ang nausong placeholder na meme na “nagmahal, nasaktan, (aksyon)” sa Tokhang. Sa placard na nakapatong sa katawan ng mga biktima, nakasulat ang mga sumusunod:

#Nagmahal
#Nasaktan
#Nagtulak
#Namatay

Manipestasyon ito na gumagapang sa ating kamalayan ang tokhang sa mga paraang hindi natin inaasahan ngunit ating nalalaman. Sa mga pagkakataong ito, nagkakaroon ngayon ng pagtatanong kung ano na ba ang nababago sa atin bilang mga mamamayan ng bansa kung ganito at tayo ay araw-araw na parang iniihaw sa baga ng krimen. Karaniwan na ang mga batang gustong maging pulis, ngunit hindi yata karaniwan ang mga batang gustong magpulis dahil gustong manukhang.

Sa panitikan, patuloy ang paggamit ng tokhang bilang paksa ng mga akda at mga koleksiyon. Ang isa sa mga unang nailabas nang online ay ang unang volume ng *Resbak*, isang koleksiyon na hitik sa panulaang tungkol sa tokhang. Ang “Resbak” ay acronym para sa “Respond and Break the Silence Against

Killings.” Isa sa mga personal na paborito ay ang tulang “Tumbang Preso,” ni Lorenz Richard B. Bactong:

“Tumbang Preso”

Uso pa rin ang laro.

Ang alingawngaw ng lata,

Ang takbuan ng bata,
Ang sapul na pag-asinta.
Tsinelas ay nagliliparan

Sa kalyeng may kaliitan.

Sa eskinita ng mga tambay,
Maririnig ang hiyawan.
Ngunit baguhin natin ito.

Bakit hindi gawing totoo?

Ang ingay ng tingga,

At tilapon ng tsinelas mo.
Hindi ba’t sa dulo ng laro,

Ay pabulusok ang takbo?

Ang mahuli ay taya,

Pagkatumba ng lata?
Unahin mo ang pagtakbo.
Ang pagkaripas ng taya.
Bilisan at mahuhuli ka.
Kapag nasapul ng tingga,

Aalingawngaw, ngangawa.
Bakit ka itinumba?

Tsinelas mo’y pigtas na.
Nariyan pa rin ang mga tambay.

Nakikinoood, nakikiusisa.

Ilan na ba ang nataya?

Nasapul na nga ba sya?

Iba na ang pambato ngayon. Ang pambata na laro

ngayon ay trabaho.

Tumba o preso?

Sa tula ni Bactong, literal at figuratib na nilaro ang konsepto ng “paglalaro” at ng larong Pinoy na tumbang-presyo. Inilarawan ang takbuhan at mga tsinelas bilang pangunahing elemento ng pagtatapos ng buhay, ng pagpatay, at ng panunukhang. Maari rin itong tingnan bilang papel ng iskolar sa pagpapalapot at pagpapakapal ng diskurso hinggil sa mga nangyayaring pagpatay at karahasan sa panahon ng administrasyong ito.

Isa rin sa mga mas bagong tulang inilathala online ay ang tulang isinulat ni Allan Popa at inilabas bilang status update, na pinamagatang “Sa Araw-Araw na Ginawa ng Diyos,” na isa namang tula tungkol sa pagiging transaksyon at pang-araw-araw ng pagpatay at ng tokhang:

Sa panahong ito ang pinapatay
na nagpapatay-patayan lang ang nabubuhay.

Araw-araw paulit-ulit tayong pinapatay
ng mga balita ng walang-habas na pagpatay.

Ang gusto lang natin mabuhay kaya’t pinipiling magpatay-patayan.

Paano ba mabubuhay sa ibabaw ng mababaw na libingan?

Para na rin tayong patay. Nabuhay ka pa kung magpapatay-patayan din lang.

Kung susubukan na itipa sa search box ng Facebook ang salitang “tokhang,” lalabas ang iba’t ibang nilalamansa pahina, depende sa kung ano ang tantiya ng social media platform sa iyo. Sa kaso ng personal na pananaliksik, ang lumabas sa aking feed ay chopsuey ng mga kuwento: mga status update na patuloy na kumokondena sa walang-habas na pagpatay, mga deskripsiyon ng tokhang bilang “infernal” (Vicente Rafael), mga danas tungkol sa tokhang (Joey Baquiran), bulay sa tokhang bilang Salita ng Taon 2018 (John Bello, Mark Angeles), at iba pa. Mayroon ding mga nilalaman, gaya ng

“Tokhang Corner,” na isang pahina tungkol naman sa isang kainan sa Bocaue, Bulacan, na ginamit na brand ang tokhang upang iadvertise ang kanilang mga produktong shabu-shabu (na nilaro mula sa shabu) at boodle fight (*fight* = *laban*, at boodle fight na pinauso ng mga sundalo at mga nagtatrabaho sa pagpapatupad ng batas).

Marami pang ibang uri ng apropiyasyon na ginamit sa tokhang na hindi na natalakay sa bahagi ng papel na ito, ngunit sa pagdating ng mga araw at sa patuloy na pagdaragdag ng mga taong nagiging katawan at nagiging bilang ng mga patay, magpapatuloy rin ang araw-araw na pag-ukilkil sa mga ito.

Patayen Keta!

Kung si Pangulong Duterte at ang alingawngaw ng kaniyang “brand” ang pag-uusapan, tiyak na hindi nakapagtatakan ito ay dinig hanggang sa kadulu-duluan ng Pilipinas. Bawat kibot, umaabot hindi lang sa lebel ng pakikipag-usap kung hindi pati sa lebel ng diskurso kung saan hinihimay ang bawat salita. Halimbawa na rito ang mga biro hindi umano ng pangulo tungkol sa panggagahasa, pati na ang kaniyang mga maririing banta lalo na noong nag-uumpisa pa lamang ang kaniyang termino. Naging sikat ang pagbigkas niya sa “(Pa)patayin kita,” na ginagaya ng mga bata pati na ng mga matatandang umiidolo, humahanga, o hindi kaya ay kumikita sa pag-impersonate sa kanya. Labas sa ponetika at malayang pagpapalitan ng e/i sa wika ni Duterte, nagkakaroon rin ng retensyon sa mga salitang “patay,” “papatayin,” “ipatumumba,” at “ipatumukhang.” Partikular sa tokhang, na

gaya na nga ng mga nabanggit sa itaas, ay may iba't ibang apropiyasyon sa iba't ibang larangan.

Sa lawak ng tinahak ng tokhang sa loob lamang ng humigit-kumulang tatlong taon sa Kamaynilaan, saksi ang lahat sa pagyabong nito hindi lamang bilang isang Oplan ng Philippine National Police kung hindi pati na bilang isang salita at konseptong dapat na pag-aralan. Sa akademya, kung saan ang tokhang ay nakapagpalabas ng iba't ibang kuro, opinyon, at sentimyento, nagkakaroon ng maraming lebel ng panunukhang. Una na rito ang pagkakaroon ng pagtanggap sa mga kursong Filipino at Panitikan sa kolehiyo, kung saan bahagi ang dalawang asignatura sa mga core subject, na ibinaba ng Korte Suprema nitong Nobyembre. Epektibo nitong isinasantabi ang CHED Memorandum Order no. 59 na nag-uutos na magkaroon ng siyam na yunit ng Filipino language courses ang mga Higher Education Institution, samantalang ang mga Social Science courses at Humanities courses (kabilang na rin ang Panitikan) ay dapat na ituro sa Filipino.

Bukod pa rito, nagkakaroon din ng unti-unting panunukhang at pagsensura sa ibang paaralan, kung saan ipinagbabawal ang pagtuturo ng mga paksang may subersibong tono, na siya namang maaring makaaapekto sa persepsiyon at pagtanggap ng mga mag-aaral. Idagdag pa ang posibleng pagkakaroon ng buwis sa mga libro, kung masusunod ang pagpapatupad ng TRAIN 2, sa panukala ni Senator Vicente Sotto III. Sa kaniyang bersiyon, nakasaad na nais niyang alisin ang exemption sa Value Added Tax (VAT) sa mga libro, magasin, periodical, at diyaryo, pati na ang book publishing, printing, distribution, at circulation na tiyak namang lalong magpapataas ng puhunan upang makapag-imprensa.

Lahat ng ito ay patungo sa isang inaasahan at malungkot na pagtatapos na maaring naamoy o nararamdaman na ng ating katawan: kaalinsabay ng pagbabago ng wika ay ang pagbabago rin ng pamamaraan ng pagtanggap at pagproseso dito, na siya namang nagpapagalaw ng pananaw ng bawat isa. Kung sa akademya ay tinutukhang na agad ang binhi ng ideolohiya, agad na mamamatay rin at mawawalan ng pag-usad hindi lamang sa intelektuwal na lebel kung hindi pati sa emosyonal na lebel.

Mga Sanggunian

Angeles, Mark A. "Sanayan Lang Ang Pagtokhang." October 2018.

Casas, Ara. *Duterte tells Cabinet members: Learn Visayan Language*. 05 February 2018. News Article. 2020.

- Clapano, Jose Rodel. "English Back as Medium of Instruction in all Schools." *The Philippine Star* 20 January 2003. Article. 27 September 2018.
- Commission on Higher Education. "CHED Memorandum Order no. 20 s. 2013." October 2017. *Commission on Higher Education Website*. Adobe PDF File. 27 September 2018.
- Constantino, P. (ed.). *Filipino at Pagpaplanong Pangwika*. Quezon City: University of the Philippines - Sentro ng Wikang Filipino, 2005.
- Davey, Graham. "Classical conditioning and the acquisition of human fears and phobias: a review and synthesis of the literature." *Advances in Behaviour Research and Therapy* (1992): 29-66.
- Enriquez, V. (ed.). *Sikolinngwistikang Pilipino*. Quezon City: University of the Philippines Press, 1976.
- Espiritu, C. Language Policies in the Philippines. 30 April 2015. Webpage. 27 September 2018.
- _____. "Language Policies in the Philippines." 30 April 2015. National Commission for Culture and the Arts. 22 September 2018.
- Gonzales, A. Language and Nationalism: The Philippine Experience Thus Far. Quezon City: Ateneo De Manila University Press, 1980.
- Guillermo, R. "Translation as Argument: The Non-Translation of Loob in Ileta's Pasyon and Revolution." *Philippine Studies: Historical and Ethnographical Viewpoints* (2014): 3-28.
- Komisyon sa Wikang Filipino. "Kapasyahan Para Sa Pambansang Kongreso Sa Intelektuwalisasyon ng Filipino." July 2016. Komisyon sa Wikang Filipino. Adobe PDF. September 2018.
- _____. "Kapasyahan para sa paghimok sa Korte Suprema na idagdag ang kursong Pagsasalin ng Mga Dokumentong Pambatas sa Kurikulum ng Edukasyon." July 2016. *Komisyon ng Wikang Filipino Website*. Adobe PDF. 27 September 2018.
- _____. "Kapasyahan para sa paghimok sa Korte Suprema na Isalin sa Filipino Ang Mga Dokumentong Pambatas." July 2018. *Komisyon sa Wikang Filipino*. 28 September 2018.
- _____. "Kapasyahan para sa Selyo ng Kahusayan sa Paggamit ng Filipino." July 2016. *Komisyon sa Wikang Filipino*. Adobe PDF. 27 September 2018.
- Potter S., Crystal, D. *English Language*. 26 July 1999. Webpage. 27 September 2018.

- Rafael, Vicente. *Filipino Language That Is Not One*. 21 August 2015. 27 September 2018.
- Santos, Benilda S. (ed). *Ang Wikang Filipino sa Loob at Labas ng Akademya't Bansa*. Quezon City: University of the Philippines–Sentro ng Wikang Filipino, 2003.
- Tabinia, G. Lieberman, M.D., & Craske, M.G. “The lasting effect of words on feelings: Words may facilitate exposure effects to threatening images.” *Emotion* (2008): 307-317.
- Talabong, R. *How the ‘new’ Oplan Tokhang should be done*. 29 April 2018. Article. December 2018.
- Tan, N. “Policies in the use of the Filipino Language.” 16 August 2014. *Rappler*. Article. 22 September 2018.
- The Official Gazette. *The Constitution of the Republic of the Philippines*. n.d. Webpage. 28 September 2018.
- Winn, Patrick. *Hello, Shadowlands: Inside the Meth Fiefdoms, Rebel Hideouts, and Bomb-Scarred Party Towns of Southeast Asia*. London: Icon Books, 2018.

Ang Manlilikha para sa Taumbayan¹

Nicanor G. Tiongson, PhD

Abstrak

Kapalit ng isang akademikong papel, nandito ang anyo ng talumpati upang magsilbing lunsaran ng kritikang panlipunan. Iginigiit ng may-akda ang patuloy na halaga at bigat ng kamalayang panlipunan bilang pundasyon ng pagkatha ng sining at panitikan. Binabalikan dito ang tagisan ng mga paniniwala sa sining para sa Sining, at sining para sa pagbabagong panlipunan upang tasahin ang mga kontemporaryong katha ng mga imaheng estatiko (pintang matalinghaga, komiks, eskultura, effigy) o gumagalaw (sayaw, pelikula), ng tunog (musika), o ng salita (panitikan, titik ng awit), o ng pagsasama-sama ng mga ito (teatro). Nililinaw ng may-akda ang kahulugan at nagbibigay ng mga halimbawa ng pagkatha para sa pagbabagong panlipunan sa konteksto ng globalisadong lipunan ngayon.

Mga Panandang Salita

sining para sa Sining, sining para sa pagbabagong panlipunan, kamalayang panlipunan, pananagutang panlipunan, manlilikha, teoryang pansining

¹ Binasa ang pahayag na ito sa ika-38 na pagtatapos sa Philippine High School for the Arts, na ginanap sa National Arts Center, Makiling Laguna, noong ika-27 ng Marso, 2015.

Pambansang Alagad ng Sining na Francisco Sionil Jose, Pangulo ng CCP na Dr. Raul Sunico, Direktor na Vim Nadera, kaguruan at mga opisyal ng Philippine High School for the Arts, mga minamahal na bahagi ng magsisipagtapos na klase ng 2015 ng PHSA, mga minamahal na magulang, at mga iginagalang na panauhin: magandang umaga po sa ating lahat.

Sa maganda at mapalad na umagang ito, sa isang araw ng dakilang kahalagahan at sandaling para sa ating lahat na nandito, hayaan akong magsimula sa pag-abot ng aking taos-pusong pagbati sa mga mag-aaral ng magsisipagtapos na klase ng 2015 ng PHSA. Mabuhay kayo, ang inyong mga guro at mga magulang. Sa nakaraang apat na taon, sumailalim kayo sa isang kakatwang uri ng edukasyon, na nagpayabong sa inyong mga natatanging kakayanan bilang pausbong na mga manlilikhang pampanitikan, pantanghalan, biswal, at sinematiko. Sa ilang buwan, karamihan, kung hindi man lahat, sa inyo ay papasok sa unibersidad, malamang ay nakatuon sa pag-aaral sa isang larang na pansining na pinili niyo para sa inyong sarili hindi lamang bilang tuon ng inyong antas subalit maging bilang karera sa inyong buhay. Sa inyong pagkabilad sa iba't ibang disiplina ng sining at agham sa unibersidad at pagkamit ng higit na malalim na pag-unawa sa mga realidad na nangingibabaw ngayon sa inyong bansa, ang inyong mundo bilang isang manlilikha ay marahan subalit tiyak na lalago higit pa sa pagnanais ng pawang pagtatasa o pagpapalawak ng inyong mga kakayanang pansining, at magsisimulang sumaklaw sa malalaking tanong, mga tanong hinggil sa lipunang inyong pinanganakan, ang kahulugan ng inyong sining sa inyo bilang isang tao, at ang kahalagahan ng inyong sining sa inyong lipunan. Nang hindi pangungunahan ang kaligayahang mararanasan niyo sa pagtuklas niyo ng mga sagot sa inyong mga katanungan sa mga darating na taon, hayaan niyo akong magbahagi sa inyo ng ilang kaisipan na marahil maisasaalang-alang niyo sa pinaniniwalaan kong ilan sa mga hamon na naghihintay sa inyo bilang mga manlilikha sa kasalukuyang lipunang Filipino.

Una, maari ko sanang ihayag muna ang matatag at napag-isipan kong paniniwala na walang manlilikha ang makalilikha ng sining para sa sarili nitong kapakanan, at hindi rin ako naniniwalang may manlilikhang makapagpapahayag ng kanyang mga kaisipan at damdamin nang payak at pawang para sa pagkamit ng katarsis sa proseso ng paglikha sa mga ito. Silang mga sumasang-ayon sa teorya ng sining para sa sining ay naniniwala na mababalewala nila ang mga realidad ng lipunan at makalilikha ng sining nang walang ideolohiya, bilang purong estetiko.

Subalit wala nang higit pang lalayo sa katotohanan. Sa pinakasimula, ang sining para sa sining ay isang teorya mula ika-19 siglo na katapat ng teorya ng

liberalismong ekonomiko at kahanay ng teorya ng demokrasyang liberal. Habang idiniriin ng malayang kalakalan ang karapatan ng indibidwal na burgis upang gamitin ang kanyang kapital upang buoin ang sariling kapalaran at habang iginigiit ng isang demokrasyang konstitusyonal ang karapatan ng bawat indibidwal para sa kalayaan ng pagpapahayag, relihiyon, at pagtitipon, ipinoproklama ng sining para sa sining ang mapag-isang henyo ng manlilikhang lumilikha ng mga likhang-sining na pangunahing sumasalamin ng kanyang sarili, mga karugtong ng kanyang personalidad at pagsasakatawan ng kanyang mga personal na damdamin, kaisipan, at pangarap. Na walang anumang ideolohiya ang sining para sa sining ay isang kamaliang ganap at payak, sapagkat kahit pa ang isang esteto, na pinaniniwalaang ligtas ang kanyang sarili mula sa ideolohiya, ay umaawit hinggil sa kanyang kakatwang talino, siya ay tunay at talagang kumakatid sa ideolohiya ng indibidwalismong politikal at kapitalismong ekonomiko. Hindi aksidente na ang pagsikat ng mga merkadong pansining, kung saan namumuhunan ang malalaking negosyo ng natutulog na kapital sa sining, umaasang tataas ang halaga ng mga likhang-sining sa pagsikat ng manlilikha nito.

Dagdag pa dito, maniwala man ang isang manlilikha para sa sining para sa sining o sa isang sining na may pananagutang panlipunan, ang kanyang mga likhang-sining ay nakikita, naririnig, at nararanasan ng mga manonood at tagatanggap, at kung gayon tiyak na dumarating sa mga pandama ng huli at pumapasok sa kanilang mga kamalayan. Malay man o hindi ang isang manlilikhang biswal, halimbawa, ang parisukat niyang ipininta na nakasabit sa isang walang laman na dingding ay magiging bintana mula kung saan titingnan ng isang tagamasid ang mundo. Sa pagkakataon ng pagdama, ang mga mata ng manlilikha at ang mga mata ng tagamasid ay nagiging iisa at pareho. Sa gayong sandali ng komunyong, ang tagamasid ay maaaring makakita o hindi makakita, maaaring makaunawa o hindi makaunawa, sa kung anumang realidad na pinili ng pintor na pakahulugan. Sa isang napakatunay na paraan, maaaring silain ng larawan ang tagamasid sa isang klostropobikong mundo ng likhang-sining o maaari siyang palayain nito sa pagbibisa sa kanyang mapahalagahan ang paksa sa isang liwanag mula kung saan hindi pa niya natitingnan ito.

Kung hindi matatakan ng sining ang paggana ng komunikasyon, mas mabuti na rin kung aakuin ito bilang isang hamon. Kung tunay na nakapagbibisa ang likha ng isang manlilikha sa kanyang lipunan, mas mabuti na rin kung aakuin ng manlilikha ang tungkulin ng paggamit ng kanyang sining upang liwanagan ang mundo, punain ang mga kahulugan o kawalang-kahulugan nito, suriin ang mga halagahan at gawain nito, at ipakilala at idulot ang pagbabago kapag at kung kinakailangan. Kung ang pag-unawa ng manlilikha sa kanyang lipunan ay

malalim at masaklaw, kung ang kanyang paanaw bilang isang tao ay matalas, buo, at malawak, malayo ang mararating ng kanyang sining sa pagtatanglaw sa mga tagatanggap hinggil sa kanilang mga sarili at sa kanilang lipunan.

Sa isang bansang Third World tulad ng Pilipinas, ang pangangailangan ng isang manlilikha para makipagtalaban sa kanyang mga tagatanggap, at tanglawan sila at matanglawan nila ay nagiging napakahalaga at kinakailangan. Ang lumikha ng sining para sa sarili lamang nitong kapakanan sa isang bansang tulad ng sa atin ay ang maging mapanarili, narsisistiko, at niilistiko. Ito ang pagtugtog sa biyolin, habang nasusunog ang Roma (sa mga musikero, paumanhin para sa metapora). Sa isang nasyon kung saan higit sa 70% ng populasyon ang nasa ilalim ng poverty line, kung saan iilang nakaaangat ang malayang nananamantala sa ekonomiyang pambansa at pamahalaan para sa sari-sarili nilang tunguhin, kung saan kasama sa sistema ang korupsiyon at kawalan ng katarungan, ang lahat ng mga Filipino, subalit lalo na ng mga tulad ninyong may bentahe ng edukasyon, ay tinatawag upang akuin ang Herkuleanong tungulin ng paglikha ng mga pagbabagong panlipunan, panandalian man o pangmatagalan. Taimtim kong pag-asa na kayo bilang mga mamamayan ng bansang ito ay tutugon sa hamong ito at maging mga manlilikha ng at para sa taumbayan.

Subalit ano nga ba talaga ang magagawa niyo bilang mga manlilikha upang tumulong sa proyekto ng pagbabagong panlipunan? Anong uri ng sining ang dapat niyong likhain at para kanino?

Makakamit ang pagbabagong panlipunan kung ang nakararami sa mga Filipino ay nakakayanang makilala at maunawaan ang mga pangunahing suliraning kinahaharap nila sa lipunan. Kapag naliwanagan na, makakikilos sila sa pakikitaon sa iba pang naliwanagang kababayan upang tumindig sa mga isyu at gumawa ng mga aktibong hakbang upang protektahan at isulong ang mga karapatan ng nakararami. Sa dalawang kilos na nabanggit, kaliwanagan at pagkilos, marahil sa una ang kung saan ang manlilikha, tulad ng lahat ng mga nagtuturo sa akademiya o media, ay maaaring gumampan sa isang napakahalagang papel.

Kung ang kaliwanagang panlipunan ang magiging pangunahing layunin, ang manlilikha ay unang-unang kinakailangang gumamit ng mga anyong pansing na makakayanang sumakatawan ng mga realidad na panlipunan, maging sa mga imaheng estatiko (pintang matalinghaga, komiks, eskultura, effigy) o gumagalaw (sayaw, pelikula), sa tunog (musika), o sa salita (panitikan, titik ng awit), o sa pagsasama-sama ng mga ito (teatro). Habang maisasagawa ang pagsasakatawan ng mga realidad na panlipunan sa iba't ibang sariling estilo ng manlilikha, ang

gayong pagsasakatawan ay kinakailangang parating isinasagawa mula sa pananaw ng ating taumbayan, na ang mga karapatan at kapakanan ay kinakailangan din parating protektahan at isulong. Sa madaling sabi, dapat mapakahulugan ng manlilikha ang mga realidad na ito hindi mula sa pananaw ng mga nakaaangat, subalit myla sa pananaw ng mga nakararaming Filipino at sa kanilang panlahatang ikabubuti.

Hayaan muna akong tumuon sa ilang pinakamahalagang isyu sa ating lipunan na dapat kinahaharap ng mga batang manlilikha, sapagkat ang mga ito ang mga pangunahing isyu na dapat maunawaan ng taumbayan upang mabago ang lipunan. Sa bawat isyu, hayaan akong ilarawan ang ilang halimbawang sining biswal, pagtatanghal, pampanitikan, o sinematiko na pinaniniwalaan kong matagumpay sa paglalarawan ng mga suliraning panlipunang ito sa pamamagitan ng mga konteksto, implikasyon, at bisa ng mga ito sa parehong indibidwal at pangkalahatang lipunan. Bukod sa iba pa, ang mga sumusunod na paksa ang umuusbong bilang pangunahing kaabalahan hindi lamang sa lipunan kung hindi maging sa maraming anyong-sining: 1) kolonisasyong Amerikano at pagkakakilanlang Filipino; 2) ang pangingibabaw ng mga politiko at polisya; 3) etnisidad at pagkakakilanlang panrehiyon; 4) ang suliranin ng mga manggagawa, kabilang na ang mga OFW; 5) mga isyu ng LGBT; 6) mga paghihirap ng kabataan; 7) mga isyung pangkapaligiran; at 8) ang mga panganib ng media.

Ang karanasan ng pananakop sa ilalim ng Amerika sa simula ng ika-20 siglo ay paksa ng isang pintang akriliko ni BenCab na pinamagatang *Brown Man's Burden* (1972), na nagpapakita ng apat na lalaki sa kasuotang etniko na bumubuhay ng isang palangkin kung saan nakaupo ang isang walang-mukhang puting lalaki na nakasuot ng amerikana. Ipininta sa rurok ng aktibismo noong dekada '70, binabaligtad ng pamagat ang kilalang pahayag ni Rudyard Kipling na ang sibilisasyon at edukasyon ng mga kayumanggi ay tungkulin ng mga puti, na sa pagkakataong ito ay ang mananakop na Amerikano. Sa halip, ipinapakita ng pinta ang puting lalaki, ang pananakop nga ng Estados Unidos, bilang bigat na pasan-pasan ng mga balikat ng bansa maging noong 1972.

Ang pagtanggap sa kulturang kolonyal at paninindigan ng katutubong lahi, wika, at kultura ay naisakatawan sa dalawang awit mula sa dekada '70. Ang "American Junk" (1985) ng APO Hiking Society ay tumutukoy sa mga Amerikanong pop song at Amerikanong presensiya sa kalahatan na umiimpit sa pagkamalikhaing Filipino na nag-iiwan sa atin sa kahirapan at pagdurusa ("leav[ing] us poor and in misery"). Higit namang positibo ang "Tayo'y Mga Pinoy" (1978) ni Heber Bartolome,

na naninindigan sa pagkalahitimo ng lahing kayumanggi at humihikayat sa mga Filipino upang ipagmalaki ang kanilang mga katangiang Malayo (“Huwag kang mahihiya kung ang ilong mo ay pango”), kahit pa ginagagad nito ang mga Filipino na mahilig magsalita sa Ingles bagaman hirap na hirap din dito.

Ang pangingibabaw ng mga nakaaangat sa politika, ekonomiya, at lipunan ay nailalahad sa napakaraming likhang-sining sa kasalukuyan. Ang pop song na “Tatsulok” (1997) ng Buklod, na ni-revive ng Bamboo noong 2007, ay naghahalintulad sa hirarkiya ng lipunang Filipino sa isang piramide kung saan ang iilang nakaririwasa at impluwensiyal na nakaaangat ang nasa tuktok, angkin-angkin ang labis-labis na pribilehiyo mula sa napakaraming naghihikahos na bumubuo ng ilalim. Ito ay panawagan para sa pagbabaligtad ng piramide.

Bahagi ng mga nakaaangat ang mga politiko na kumokontrol sa nakararaming puwesto sa lehislatura upang maprotektahan at maisulong nila at ng dinastiya nilang itinatag ang kanilang mga interes pangnegosyo. Inilalahad ng *Badil* (2014) ni Chito Roño ang mga paraan kung paanong inuupahan ng mga politiko ang kapitan ng mga baranggay upang bilhin ang mga boto sa mga baranggay at kung paano ring ang ganitong gawain ay napalalala ng “badil” (ang literal na pagsabog sanhi ng dinamita), na tumutukoy sa huling pagdating ng malaking halaga ng salapi mula sa katunggaling partido, na pumupuwersa sa taumbayan para bumalimbing din sa huling sandali. Sa pelikulang *On The Job* (2014) naman ni Erik Matti, ipinapakita kung paanong nananatili ang mga politiko sa kapangyarihan sa pag-aalis ng kanilang mga karibal sa politika at korupsiyon. Dito, kinasabwatng isang kongresista at opisyal ng militar ang isang jail warden upang palihim na palayain sa gabi ang mga bilanggong eksperto ring hit-man, upang mailigpit nila ang kompetisyon ng kongresista. Sa sumunod na araw, noong may salapi na sa kanilang mga bulsa, bumalik sila sa kanilang mga selda na wari wala man lamang nangyari.

Sa mas mababang antas, bagaman kasinrahas pa rin ay ang mga polis na may mga kasanayang ilegal na masinsing sinaliksik at ipinalabas sa marami nang pelikula. Sinusundan sa *Kubrador* (2006) ni Jeff Jeturian ang isang araw sa buhay ng isang babaeng umiikot sa lugar ng mga informal settler upang lumikom ng mga taya sa jueteng, at kinalaunang nahuli ng mga pulis na inaalalayan din siya dahil sila rin ay tumataya sa kanya upang “madagdagan” ang kanilang maliliit na suweldo. Subalit ang kanilang napananalunan ay wala pa kung ihahambing sa napakalaking porsiyento na araw-araw na kinikita ng heneral mula sa mga ilegal na palaro. Sa *Posas* (2012) ni Lawrence Fajardo, isang magnanakaw na nagnakaw ng cellphone ang pinilit na umamin sa kanyang ginawa, subalit “iniligtas” ng hepe mula sa isang kaso sa korte na magmumulta sana sa kanya ng Php 100,000. Gayunpaman,

bilang kapalit, kinakailangang paunti-unting bayaran ng magnanakaw ang parehong halaga sa hepe, na higit na hinihigpitan ang kontrol sa magnanakaw sa pag-uutos sa kanyang isagawa ang maruming trabaho ng pagpatal ng isang kriminal. Sa *Kinatay* (2009) ni Brillante Mendoza, isang aktibong sarhento at kapitan ang namuno sa paglikom ng mga salapi para sa proteksiyon, pagbebenta ng droga, at panggagahasa, pagpaslang, at pagkatay sa isang may-edad nang puta na nakailang-ulit nang hindi nakabayad para sa drogang nakuha niya mula sa mga pulis.

Ang mga suliranin ng etnisidad ay kinakaharap na ngayon ng maraming pelikula, kung saan sa unang pagkakataon, ang mga pangkat etnolingguwistiko ay naisasakatawan nang matapat at walang pagpapababa. Ang *Manoro* (2006) ni Brillante Mendoza ay tungkol sa isang babaeng Ayta na nakatapos mula sa elementarya at bumalik sa kanyang bayan sa Pinatubo. Dahil siya lamang ang nakababasa sa kanilang komunidad, inako niya ang tungkuling turuan ang mga nakatatanda sa kanya kung paano isulat ang kanilang mga pangalan upang makaboto sa halalan noong 2004. Ang *Limbuang* (2010) ni Teng Mangansakan ay isang silid sa kasanayang Maguindanaon ng pagpapanatili sa isang babae sa isang kamarang para sa ikakasal isang buwan bago ang araw ng ipinagkasunduang kasal, upang doon pisikal at sikolohikong maihanda siya ng kanyang mga kamag-anak. Hindi umibig ang babae sa kanyang mapangangasawa, subalit matapos siyang kausapin ng kanyang ina at tiya, siya ay nagpahinuhod sa kasal.

Ang mga suliranin ng mga manggagawa ay nailahad sa iba't ibang anyong pansining. Sa *Endo* (2007) ni Jade Castro, ang pansamantalang kalagayan ng pagiging empleado ng mga manggagawa—na sadyang tinatapos bago ang ikaanim na buwan, upang hindi mapilitan ang mga kumpanya na bigyan ang mga manggagawa ng mga benepisyo—ay nakaaapekto at nakapamamahala sa mga relasyong personal sa pagitan ng mga nagkataong manggagawa. Nagsimula silang makaramdam na hindi nila makakayanang makapagpanatili ng mga relasyong personal, tulad na rin kung paanong hindi sila makahanap ng at makapanatili sa permanenteng trabaho.

Sa mga manggagawa, ang mga OFW ang matatagpuan sa maraming likha sa iba't ibang anyo. Isang eksibisyon noong 2014 sa Ateneo Art Gallery ang nagsasakatawan sa karanasang OFW sa pamamagitan ng mga paniniwalang-bayang Filipino. Sa *Modern Manananggals* (2014) ni Rodel Tapaya, ilang katawang fiberglass na may mga pakpak at bitbit ang mga hand-carry na bag ang nakasabit mula sa kisame, nagmumukhang mga manananggal na kawang lumilipad sa hagdanan papasok ng galeriya. Sa loob, sa isang sulok kaharap ng pintuan, nakatayo ang kalahating pang-ibaba nitong mga lumilipad na katawan. Ang mga

patag na rabaw ng putol na baywang ay pinintahan ng mga pastoral na tanawin o eksenang urban sa Pilipinas, na maipagpapalagay bilang lokasyon ng tirahang iniwan ng mga OFW. Tulad ng manananggal, iniwan ng mga manggagawang Filipino ang kalahati ng kanilang mga salita—ang kanilang mga minamahal, mga tahanan—upang lumipad tungo sa mga bansang dayuhan para sa higit na mataas na pasahod. Subalit tulad din ng manananggal, parati silang makararamdam ng pagiging hindi kumpleto sa ibang bansa at palaging mangungulila para sa tahanan kung nila maaaring makasama muli ang kanilang mga iniwan at maging buo muli.

Ang mga tema hinggil sa kasarian ay higit na nagiging madalas, realistiko, at matapat sa mga anyong pansining sa mga nagdaang dekada. Sa *Onions Always Make Me Cry* (1987) ni Julie Lluch, ipinapakita ng manlilikha ang kanyang sarili na lumuluha habang naghihiwa ng sibuyas bilang paghahanda ng makakain Ang kanyang mga luha gayunpaman ay hindi lamang dulot ng mga sibuyas kung hindi ng gampanin ng pagluluto at mga gawaing bahay na itinalaga ng patriarka sa mga babae, ikinukulong sila sa bahay at iniimpit ang kanilang potensiya para sa pagsulong na personal at propesyonal. Ang *Bwakaw* (2012) ni Jun Lana ay isang pelikula tungkol sa isang bakla sa kanyang 60s na naninirahan mag-isa kasama ang kanyang asong si Bwakaw. Kinalaunan, nahulog ang loob niya sa isang tricycle driver, na tumanggi sa kanyang mga panunuyo. Matapos mamatay ng kanyang asong si Bwakaw, napagtanto niyang makahahanap ang isang bakla ng kakuntentuhan sa kanyang sarili, at hindi mangangailangan ng isang kaparis para kumumpleto sa kanya. Ang *Rome & Juliet* (2006) ni Connie Macatuno ay isa sa mga unang pelikulang nagsasakatawan sa mga lesbian hindi bilang istereotipong tomboy kung hindi bilang mga indibidwal na may mga sariling suliraning personal at pampamilya. Si Juliet, na ikakasal na sa isang mayamang yuppie, ay nahulog ang loob sa wedding planner na si Rome, isang may-ari ng plorerahan na, hindi tulad sa kanyang fiancée, kaya siyang tanggapin sa kung sino siya.

Nakapukaw-pansin din ang mga isyung pangkapaligiran sa maraming kontemporaneong manlilikha. Ang “Agila (Haring Ibon)” (1982) ni Joey Ayala ay bumabaling sa Philippine eagle bilang sumasakatawan sa pagkawala rin ng mga kagubatan at sa paghina ng mga kulturang etnolingguwistiko. Kanyang pinupula ang pagkaganid ng mga tao na umuubos sa mga likas na yaman para sa kani-kanilang mga kita nang walang pagsasaalang-alang sa pagbabagong-buhay muli ng mga yamang ito. Ang *Brutus* (2008) ni Tara Illenberger ay isang pelikula tungkol sa dalawang batang Mangyan na sumang-ayon sa “brutus” upang kumita ng salapi. Sa “brutus,” kinakailangan ng mga bata na madala ang mga iligal na troso pababa ng burol, sa pagbaybay sa isang ilog sakay sa isang balsa, kung saan nakatago ang

mga nakabigkis na troso na kukunin ng mga mamimili nito sa bayan. Habang ginagawa ng mga bata ang trabahong ito, napagitna sila sa tunggalian sa pagitan ng mga sundalo ng gobyerno at mge miyembro ng NPA.

Ang mga paghihirap ng kabataang Filipino ay kinahaharap sa kamakailang sunod-sunod na mga pelikula. Ang *Boses* (2008) ni Ellen Ongkeko-Marfil ay tungkol sa isang batang hindi nakapagsasalita dahil sa trauma na kanyang nararanasan mula sa palagiang pang-aabusa sa kanya ng kanyang ama. Sa isang rehabilitation center, nakayanang marahang matutunang muli ng bata ang pagsasalita at pagkakaroon ng kumpiyansa sa sarili nang matuto rin siyang tumugtog ng biyolin, kung saan may pambihiran pala siyang kakayahan. Sa *Baseco: Bakal Boys* (2009) ni Ralston Jover, ang mga bata mula sa informal settlement ay palagiang sumisisid sa tubig upang humanap ng mga piraso ng bakal na lumubog sa dagat. Ibinebenta nila ang mga ito sa isang mangangalakal para kumita para sa kanilang pamilya. Ilan sa mga bata ang nalunod sa ganitong trabaho. Sa *Ang Daang Patungong Kalimugtong* (2005) naman ni Mes De Guzman, dalawang batang naninirahan sa bulubundukin ng Benguet ang nabubuhay lamang sa sayote at nilalakbay ang mga burol at ilog sa bawat araw para lamang makapasok sa pinakamalapit na paaralan sa bayan.

Maging ang media ay binibigyang-kritika sa maraming anyong-sining. Sa *Overtones* (2008) ni Ronald Ventura, ginagagad ang isang klasikong larawan sa itim-at-puti ng isang babae na nakademit mula Renaissance, na tumutugtog ng cello habang nakatayong nakikinig sa kanya ang isang hubad na bata, bagaman sa pagkakataong ito, ang ulo ng parehong babae at bata ay pinalitan na ng mga telebisyon. Mula sa ulong telebisyon ng bata tungo sa ulong telebisyon din ng babae, nakalutang sa mga kurbadong guhit (isa ngang “air-wave”) ang hiwa-hiwalay na mga imahen ng pakete ng Marlboro Gold, mas maliit na telebisyon, lata ng sardinas na Ligo, bucket ng KFC Fried Chicken, lata ng Coke Zero, jacket at blusa, at pizza sa isang kahon. Ang mariing pakakatampok ng ganitong mga karaniwang bagay sa ibabaw ng mga imaheng klasiko ay gumugulat sa atin sa pagkakatanto kung paanong ang medium ng telebisyon at walang-hanggan nitong pagpapalabas ng mga patalastas ay nakahalili na sa pino at marubdob na musika, pabor sa mababaw na aliw at personal na pagtatalaban sa pagitan ng tagapagtanghal at tagatanggap na may impersonal ding elektronikong medium ng komunikasyon. Ang iba pang mga paksang naging tuon ng mga likhang-sining ay ang digmaan sa Mindanao, ang alitan sa pagitan ng NPA at AFP, at mga pandarakip ng Abu Sayyaf.

Kinakailangang maalala, gayunpaman, na ang mga likhang nabanggit dito ay nagtatagumpay bilang mga sinig, hindi dahil sa paksang pinili nilang pagtuunan subalit sa pagpapakahulugan ng mga ito sa nasabing paksa alinsunod na rin sa

pinakamatatalas na batayan ng kanilang mga anyo, bilang larawan mang ipininta, bilang dula, awit, o maging pelikula. At gayon din para sa mga likhang-sining na lilikhain niyo sa hinaharap. Mahalagang kayo bilang mga manlilikha ay makatuklas ng estilong estetiko at batayang angkop sa inyong pananaw sa likhang-sining at sa mga tagatanggap na kinakausap ng mga likhang ito.

Bilang pagwawakas, hayaan akong lagumin ang aking mga pangunahing punto. Huwag sumunod sa teorya ng sining para lamang sa sining sapagkat ang sining sa pinakalikasan nito ay isang anyo ng komunikasyon, at sa gayon nakatatalab sa kamalayan ng mga tagatanggap. Kung gayon, ikalawa, ipinapayo sa mga manlilikha na akuin ang hamon ng paglikha ng sining na makapag-aambag sa mga pagbabagong panlipunan sa pamamagitan ng pagtatanglaw sa mga tagatanggap hinggil sa kalagayan at kadahilanan ng mga suliraning kanilang hinaharap sa kasalukuyan bilang mga Filipino. Ikatlo, sa paglalarawan sa mga realidad ng ating panahon, kinakailangang parating hangarin ng mga manlilikha ang batayang pansining na angkop sa kanilang pananaw at tagatanggap. Kung ang inyong mga likhang-sining ay makatatapat sa kahalagahan at kasiningan ng mga larawan, awit, dula, at pelikulang nabanggit, mapagtatagumpayan niyo ang pagiging manlilikha ng taumbayan, siyang tumatanglaw at nagbibigay-kapangyarihan sa kanyang mga kababayan sa pamamagitan ng kanyang sining. Sa ganang akin, wala nang hihigit pang nais na mapapangarap ng isang manlilikhang Filipino.

Maraming salamat sa inyong pakikinig.

— salin ni Christian Jil Benitez

Salaysây, Sagisag, Salitâ

Kritikang Patulâ sa Kultura ng Dahâs at Dayâ

Albert E. Alejo, SJ

Abstrak

Kapalit ng isang akademikong papel, malay na ginagamit ng artikulo ang anyo ng pagtula bilang lunsaran ng pagsusuring panlipunan. Naghahain ang tatlong tula dito ng magkakaibang kondisyon ng pagkatha. Ang unang dalawang bahagi, ang “Sumpa sa Salita,” at “Tubaw” ay isinulat sa konteksto ng pagsasalita sa harap ng mga pagtitipon, pampanitikan man o relihiyoso, pagdiriwang o pakikiisa sa isang tunguhin. Samantala, ang ikatlong bahagi, ang “Bikoy, Anyare?” ay bunga ng personal na pakikisangkot ng may-akda sa pakikibakang panlipunan. Sa paggamit ng tula bilang anyo ng pagsusuring panlipunan, kinukuwestiyon din ng mga inihain ditong pagkatha ang hangganan ng panitikan at pakikibakang panlipunan, ng pagsusulat at pagsasapraktika ng panulat.

Mga Panandang Salita

tula, pagsusuring panlipunan, panitikan, salita, Simbahan

Kasabáy ng malagím na pagpatáy sa libo-libong mga dukhá sa ngalan ng Giyera Kontra Droga, may nagaganáp ding kung tutuusi’y singlagím din na pagkatay sa ating kultura. Kitang-kita ito sa sari-saring paraán ng paglapastangan sa salità, sa pagpapauso ng sangá-sangáng dila, sa pagbabaliklad ng totoó, sa harap-harapang panlalansi at pandarayà, at sa pagtatakíp sa mga sumisingaw na baho ng pamumunò. At masakláp pa, ang lahat ng ito ay ginagawáng katatawanán lang ng mga payasò ng palasyo. Hindi sapát ang karaniwang iskalpel sa pagtistís sa ganitóng kanser ng lipunan. Kailangang umambág ang panitikan sa ganitong operasyon.

Ang maiklín akdang ito ay isang kontribusyón sa literatura ng pagsusuring panlipunan na dinadaán sa mapanuring panitikán. May tatlong bahagi ito na pulós patulá. Ang una ay hangò sa konteksto ng parangál sa makatà bilang budhí ng bayan. Habang nagpapasalamat sa pagpupugay sa makatà, tinutukláp naman ang mga anyò ng paglapastangan sa salità. Ang pangalawa ay binigkás sa konteksto naman ng sama-samang pagkilos ng mga taong Simbahan, upang bigyáng-kahulugán ang pagsusuot ng tubáw na nakaugát pa sa pakikibaka laban sa nailibíng na ngunit bumabangong diktadura. At ang pangatló ay isang pang-uusig-budhí kay Bikóy, na sa una’y nanindigan bilang testigo laban sa sindikato ng droga, ngunit bigláng pumihit at siya mismo ang nagpasinungaling sa sarili niyang sinumpaáng salaysáy. Lilitáw na si Bikóy ay larawan lamang palá ng buong sambayanang naging baliktarin. Biktima sa lahat ng ito ang kultura at kabihasnáng dapat sana at nakabatay sa totoó, tamà, at tapát.

I. Sumpâ sa Salità¹

“Matutukláp ang dayà,
Matatanghál ang tamà,
At magtatakíp-mukhá
Ang nangágwaláng-hiyâ.”

Isang Kahig, Isang Tulá²

Loób ko pô ngayóng samantalahín itong pagkakataón
Upang pasalamatan ang lahat ng indibiduwal at institusyón

1 Sa pagtanggap ng parangal sa ika-34 na Gawad Ustetika ng Unibersidad ng Santo Tomas noóng ika-30 ng Marso 2019.

2 Albert Eduave Alejo, SJ. ‘Tuklap.’ Nasa Isang Kahig, Isang Tulá: Mahigit 200 Tanagà. Naga City: Ateneo de Naga University Press, 2019.

Na sa gitnà ng dahás at dayà ng kasalukuyang panahón
Ay nagpupugay pa rin, hindi lang sa bangó at bangís ng tulá,
Kundi maging sa bisà at biyayà ng mismong SALITÁ.

Laganap ngayón ang pagsalaulà at pag-alipustâ sa salitâ.
Uso ngayón ang pagmumurá, pambabastos, at pangungutyâ.
Pinapálakpakán ang pagbibirô at pagpapatawâ nang malaswâ.
Sinasaluduhan ang pinunò na punò ng patutsadang masagwâ.
Ipinápakalat ang kasinungalingan at baluktót na pagbabalitâ
Binabasbasán ang sumusunod sa utos ng pagpuksâ sa dukhâ.
Tinatakpán ng kartón ang bangkáy upang di magmukháng kapwâ.
Pinatátahimik ang mga nagsusuri at ang nag-iisip nang malayâ.
Ibinâbasura ang batás, nagpapautô sa diktá ng ibang bansâ.
Iniwasan ang talakayáng malalim, at iniibâ lagi ang paksa.
Ginagawáng palusót ang paggamit ng kunwari’y talinghagâ.
Pinalalampás ang pag-aalimurâ sa Simbahan at maging sa Maylikhâ.
Ang salitáng nakakabít sa totoó ay wináwaláng-bahalâ.

Kalimutan na pô ninyo ako, huwag lang ang aking babalâ:
Ang lipunang waláng paggalang sa tamang salitâ
Malamáng ay walâ ring katapatan sa panunumpâ.
Ang bayang walíng pitagan sa timbáng ng panunumpâ,
Paano pang maaasahan na aáko’t aangkín sa sariling lagdá?
Ang kultura ng pagtakwíl sa sariling pangakò at lagdá,
Dì mo matitiyák kung handang magbiláng ng wasto at tamâ.

*(Paano masasabing nakikinig tayo sa Salitâ ng Maylikhâ
Kung di tayo marunong magbigáy-pitagan sa makataong katagâ?)*

Ubod nang layò na natin sa panahón na kita’y dakilâ:
Sa Artikulo 6 ng *Kartilya ng Katipunan*, pakinggán ang panatâ:
“*Sa taong may hiyâ, ang salita’y panunumpâ.*”
Kaya’t kung tunay tayong nagpupugay at dumarakilâ
Sa natitiráng tagapagtanggól at tagapagtanghál ng wikâ,
Halinang sa salitâ, sa totoó at tamang salitâ, tayo pô’y tumayâ!

Bilang pangwakás, nais ko pông umusál
Ng maikling dasál alang sa bayan nating mahál.

Doón Nawâ³

Doón sa waláng takot ang diwà at taas-noó ang sambayanán;
Doón sa ang karunungan ay malayà at hindi bayarán;
Doón sa daigdig na hindi pa tadtád ng pantayo-tayong kakitiran;
Doón sa ang salita’y umaahon mulá sa pusod ng katotohanan;
Doón sa ang pagbabanát ng butó’y may hatid na kaghinhawahan;
Doón sa ang malinaw na batis ng katwiran ay hindi pa naliligaw
sa mapanglâw na buhangin ng ugaling waláng kabuhay-buhay;
Doón sa ang isip ay lyong inakay sa papalawák na diwà at galâw—
Doón, Amáng mahál, doón sa kanlungan ng kalayaan,
Doón Mo itulot na nawá’y mamulat ang aking Ináng Bayan.

II. Tubâw⁴

Tubâw : Tugón ng Bayang Napukaw.
Tubâw : Tumindig, Bumangon, Sumigâw.
Tubâw: Tungo sa Bagong Araw.
Tubâw: Tunay na Bayani’y Gumálaw!

Sabáy-sabáy natin ngayóng isuót ang ating mga tubâw,
Sa ulo man o sa dibdíb o kung nais n’yo’y sa bisig o kamáy
Bilang tandâ ng ating nabubuô at sama-samang paggalâw
Udyók ng pananampalatayang handang mag-alay ng buhay.

Ang tubâw, sa unang tingín, ay isa lamang simpleng alampáy
Na karaniwang hinahabi ng mga tribu sa Mindanâw,
Ngunit itó’y munting watawat na matibay at makulay,
At higít sa lahat, sa kasaysayan kanyá tayong iniuugnáy.

Sa madugong panahón ng diktadura at Batás Militar,
Tubâw ang naging sagisag ng mga taong palabán.
Sa gitnâ ng laganap na paghihirap at pagdarahóp,

3 Rabindranath Tagore. Nasa Albert E. Alejo, SJ. Nabighani: Mga Saling Tula ng Kapwa Nilikha. Manila: University of Santo Tomas Press 2015.

4 Binigkas ito sa harap ng malaking kalipunang Kristiyano na pinagkaisa ng panawagang “One Faith, One Nation, One Voice,” ginanap sa Liwasang Rajah Sulayman noóng ika-25 ng Enero 2019. Sa kaniyang talumpati, sinabi ni Manila Auxiliary Bishop Broderick Pabillo na “Ang Simbahan ay hindi na tatahimik kundi sama-samang maninindigan.” Bahagi ng pagtatanghal ang kolektibong pagsusuot ng masagisag na tubaw.

Si Imelda’y pulós mararangyáng damít ang suót.
Hindí ngâ ba’t nabantóg ang libo-libo niyang sapatos
At mamahaling kuwintás at alahas na pulós kinurakot?
Sa panahóng iyón, tubáw ang naging taták ng protesta.
Sa karaniwang damít o pantalóng maóng, pawisáng kamiseta,
Backpack na pasikíng na yari pa doón sa Cordillera,
Tubáw ang tanging munting palamutí ng damit-aktibista.

Nagamit ang tubáw bilang talukbóng sa ulo,
Tubáw rin ay tuwalyang pinampahid sa pawis ng noó.
Tubáw ang pantabing sa mukhang tinitiktikan ng espiya.
Tubáw ang pantakíp sa matáng tiní-teargas sa martsa.
Tubáw ang pantapal sa malalim na sugát, at kagyatang lunas
Pag ang payapang pagtutol ay sinagót ng dahás.

Ngayón, sa haráp nitóng bagong diktadurang mabagsik,
Itó ring tubáw ang siyang magagamit na banál na pilantik!

Kayat halina, sa pamamagitan ng pagsusuót natin ng tubáw,
Idugtóng natin ang tinig at pintig sa mahabang salaysáy
Ng maraming Pilipinong nagmahál sa lupang tinubuan,
Sa madugô at makulay na karanasán ng katutubong pamayanan,
Sa lahát ng kapatid nating nagkuwintás ng simpleng pamumuhay
Sa lahát ng nag-alay at mag-aalay pa ng siglá at sikháy
Sa tanáng pinukaw ng pananámpalatayang nagbibigay-buhay.

Basbasán Mo nawâ ngayón, ngayón, O Poóng Maykapál
Itong aming sama-samang pagtubáw at pagbibihis-dangál.

III. Bikóy, Anyare?

Noóng Abril 2019, limáng yugtô o episode ng video na pinamagatáng “*Ang Totoong Narcolist*” ang kumalat sa social media. Sa mga video, isang nakatalukbóng na testigo na tinaguriang si *Bikóy* ang naglahád ng koneksyón ng administrasyon sa sindikato ng droga. Noóng Mayo 6, nagpakilala si *Bikóy* sa kanyang totoóng pangalan. Sa kanyang *Sinumpaang Salaysay*, pinatotohanan niya ang lahat ng nilalamán ng video. Subalit pagdatíng ng Mayo

23, nagulantáng ang lahat nang, sa haráp ng telebisyon, kasama ang kanyang ina at kapatíd, biglá niyang binaliktád ang kanyang testimonya. Sinamantalá naman ito ng pinakamatataás na opisyal ng pulisya upang magsampá ng kasong sedisyon at cyberlibel sa mahigít tatlung indibidwal, kasama na ang bise-presidente ng bansa, mga senador, abogado, pribadong personahe, apat na obispo at mga kaparian. Ang sumusunod na paginilay ay isang malikhaing pagtarók sa kalooban ni *Bikóy*, hindi lamang sa kanya bilang indibidwal kundi bilang larawan ng maraming sektor ng lipunan na nasanay na sa waláng-kuráp na pagsisinungaling at pagbabaliktád ng katotohanan.

‘Lumingón si Jesus at tinitigan si Pedro. At naalala ni Pedro ang salitâ ng Panginoón, “Pedro, bago tumilaok ang manók, tatlong ulit mo akong ipagkakanulô.” Kaya lumabás si Pedro at umiyak na nagsisikíp ang dibdíb.’ (Lucas 22:61-62)

Bikóy, ano’ng nangyari?

Biglá kang lumabás sa telebisyon, ang aga-aga.
May mga kasama kang unipormadong pulis,
pinakamatataás ang posisyon!
Katabí mo ang nakilala mong Nanay
at ang kinakapatíd mong si Joseph.
Umiiyák sila at alaláng-alalá sa iyó.
Ikaw ngâ ba ‘yun? Ikaw ngâ!
Bikóy na Bikóy, pero ibáng-ibá na. Nagbago ka.
At bakit mo tinanggál ang kuwintás na krus
na lagi mong suót-suót? Bikóy, ano’ng nangyari?

Bikóy, bakit biglá mong binaliktád
ang katotohanang gustóng-gustó mong ilantád?
Paano mong nasabi na gawâ-gawâ lang ng ibáng tao
ang lamán ng video na galing sa iyong dokumento?
At hindi ba ikaw mismo ang nagpakahirap
na makuha ang mga dokumento
mulá sa kasama mo noón sa sindikato?
Bikóy, mahirap tanggapin ang iyong pagsisinungaling.
Bakit mismong ikaw pa ang nagpawaláng-saysáy
sa iyo mismong sinumpaáng salaysáy?

Bikóy, totoó bang natukso ka sa limáng-daáng libo
para mag-imbento ng hindi totoó?
Hindi ba't mas malakí pa ngâ ang deposito mo sa banko?

Bikóy, isang araw, dumatíng ka sa Maynila, mula sa Kabikulan,
kayo ng kabiyák mo, gusgusín.
Sa iyong bibig nanggaling na may nagtatangkâ kang patayín.
Kayat kahit mahirap at mapanganib,
kinupkóp ka ng mga alagád ng Simbahan.
Itinuring ka bilang anak o kapatíd.
Inalagaan ka sa iyong pagkakasakit.
Pinag-nebulizer. Pinag-oxygen. Pinadoktór.
Binantayán ka sa panahóng masakít ang ulo,
nagsisikip ang dibdíb, at maging noóng muntík
ka nang magbigtí sa hagdanan.

Bikóy, iláng beses ka ring humilíng ng misa,
ng Holy Water, ng rosaryo, ng krusipiho.
Humingí ka pa ngâ ng komunyón
noóng matagál na hindi kayo nakasimbá.
Hindi ba nagpamisa ka pa ngâ
para sa iyong mga mahál sa buhay?
Nanahimik. Nagdiwang. Nagdasál.
Patí ito ba, Bikóy, ay gawâ-gawâ lamang?

Bikóy, hindi ka lang makuwento.
Marami kang dinaláng dokumento.
Bukód sa ID, ipinakita mo ang “Tara” na listahan
ng mga sikretong pangalan at ng kaniláng hatián.
Ipinadalá mo rin ang makapál na dokumento
na galing sa mga banko.
Patibay itó na dati ka ngang miembro ng sindikato,
bagay na lagi mong pinagsisisihan.
Nais mo na sanang magbagong-buhay,
ngunit ayaw ka niláng tigilan.

Bikóy, sabi mo, hindi ka lang tumatakas sa kamatayan.
Naghahanap ka rin ng katarungan.

Katarungan para sa inimbentong kaso sa iyo
kaya ka nagdusa ng iláng taón sa preso.
Katarungan para sa mga pinasláng
nang waláng kalaban-laban.
Ngayón, Bikóy, imbento mo rin lang ba
ang kuwento mo na ikáw ay ampón,
at matagál din itong naging pabigát sa loób mo?
At drama lang ba ang bukambibíg mong masakít
na pagkamatáy ng mahál mong tiyuhin o *'Papangi'*,
na may magandá sanang plano
para sa inyong tribung Agtá sa Donsól?

Bikóy, minsan, nagdeliryo ka.
Hindí malaman ni misis mo ang gagawin.
Nang makaluwág ka nang paghingá,
ikinuwento mo ang pagmumultó
ng mga taong pinatáy nang waláng kalaban-laban
sa loób mismo ng tagóng kutà ng sindikato.
Saksi ka, wikà mo, sa dahás na dinanas ni Ka Erning,
na gustó nang kumalás sa sindikato,
ngunit patí asawa niya at mga anak na babae
ay ginahasà muna bago pinatáy
---mismong sa harapán mo.
At walà kang nagawâ.
Walà kang ginawâ. Walâ.
Kaya inuusig ka, wika mo, ng budhî mo.
Palabás ngâ lang ba ang lahat ng ito, Bikóy?

Bikóy, ano talagá ang nangyari?

Ganitó rin ang tanóng ng titig ni Jesus kay Pedro.
Pedro, matagál tayong nagsama, sa hirap at ginhawa.
Bakit sa isáng igláp, sa harap ng hirap, biglá kang umatrás?

Bikóy, naduwág ka ba
tulad ng maraming saksi sa krimen
ngunit takót na magíng testigo sa korte?

Bikóy, nanghinà ba ang loób mo
dahil parang waláng abogado
na handáng magtanggól sa iyo?

Bikóy, nagdilím ba ang iyong pananampalataya
dahil hatíng-hatí pa rin patí ang Simbahan
sa madudugóng usapíng panlipunan?

Bikóy, pakiramdám mo ba,
iniwan ka ng mga kasamang kumalás sa sindikato
dahil sumisingíl pa sila ng pera
para sa dagdág na mga ebidensiya?

Bikóy, nawalán ka ba ng tiwalà
na magkakaroon pa ng katarungan ang pagkamatáy
ng maraming biktima ng kawaláng ng hustisiya?

Bikóy, aminin mo, walá sa amin ang nagsuhol sa iyo.
Pagkát alám mo, at alám mong alám namin,
na higít pa rito ang naipon mo sa banko.
Makulit mo pa ngang inulit-ulit na babayaran mo
ang lahat ng gastos sa inyong pagkain
kapág luminaw na itong madugóng usapín?

Bikóy, tinakot ka ba nilá at ang iyong pamilya,
o tinapalan ka ng malakíng halagá?

Bikóy, hindi naman kayâ, gumuhô ang dibdíb mo
nang mariníg mo ang iyak ng iyong nakilalang iná
at ang pag-aalalá ng kapatíd mong dati'y malayò sa iyo?

Bikóy, masayá ka ba na makapiling ang iyong pamilya,
at gagawín mo ang kahit anó,
patí ang pagtalikod sa totoó sa loób mo,
huwág lang siláng mawalá pa sa piling mo?

Bikóy, ngayón, walá nang halagá ang iyong salitâ.
Walá nang sa iyo ay maniniwalâ.
Hindi na kasí matiyák ng tao,
kung alín sa salitâ mo ang totoó,
ano idinagdág o itinagò mo.

Bikóy, katulad ka na ng napakaraming
sumasalaulâ at lumalapastangan sa salitâ,
sa kaniláng nanunumpâ sa haráp ng hukuman
subalit walá naman talagáng balak manindigan.

Kung sa bagay, Bikóy, hindi ikáw
ang unang Pilipinong sangá-sangá ang dila.
Nagkalat ngayón sa lipunan at sa kasaysayan
ang mga balimbíng sa pulitika,
ang mga manggagantsong rekrutista,
at bayaráng mga trolls sa social media.

Bikóy, sayang! Akala namin, tulong ka
sa pagtugis sa tunay na mga utak ng droga.
Ngayón, lusót na silá.
Pinalusót mo silá.
Katulong ka sa pag-abswelto sa kanilá.
Burado na patí ang tattoô nilá.

Bikóy, hayán! Nalansí na namán ang mga tao.
Naligáw na namán ang pansín ng karamihan
at namámayagpág na namán ang mga tunay na kriminal.
At ang masamá, baká sa hulí, ilaglág ka rin nilá.

Bikóy, mahirap aminin, pero totoó, naloko mo kamí.
Nagamit. At nagalit. Galít kamí sa iyo
dahil sa galíng mong magsinungaling
at mandamay ng maraming ibáng tao.
Subalit ang magandá ay itó:
Lalong lumilitáw na kaya pa palá naming magalit
sa anumáng urì ng dayà, malakí man o maliit.
Hindi totoó na *“Honesty is not an issue.”*
Isyu pa rin sa tao ang panloloko sa kapwâ-tao.

Nag-aalalá lang kamí ngayón, Bikóy, baká sabihin ng ibá,
*“Buti na lang, hindi tayo sumama diyán;
baka patí tayo tulóy ay masunog.
Sapat na ang makagawâ ka ng konting kabutihan,
pabayaan mo na lang sa ibá ang katotohanan.”*
Malaking sakuná ito sa lipunan at sa Simbahan.
Hanggáng kailán tayo sasaló sa mga biktima ng pagpasláng,
kung araw-araw ay tulóy pa rin ang tokháng?
At iláng drug user ang makapágbabagong-buhay,
kung araw-araw ay lusót pa rin ang drug supply?
Hindi. Hindi dapat paghiwalayín

Ang paggawâ ng mumunting kabutihan
At ang paghanap sa malalim na katotohanan.
At hindi rin dapat humintô lang sa pagharáp sa katotohanan;
Kailangan ding destrungkahin ang nakabaóng kasinungalingan.

Kahit na ano'ng mangyari

Bikóy, sabi ng kapatíd mo:
*“Ang prinsipyo pô ng pamilya namin
ay ilantád ang katotohanan.
Hindí pô kami papanig sa kamalian,
kasí teacher pô ako.
Ang gustó ko pô ay katotohanan ang malantád.”*
Bikóy, gustó namin siyang makausap!

Bikóy, alám natin na masalimuot ang katotohanan
at hindi ito madalíng hagipin.
Mabuti na lang at ang katotohanan
ay hindi namán nakasalalay
sa iisáng tagapágsalaysáy.
Sa awà ng Poóng Maykapál.

Bikóy, may ibá pang Matobato at Lascanas na lilitáw,
mga aminadong may dugô sa kaniláng kamáy,
mga taong may mga bagay na pinagsisisihan,
ngunit hindi tumatalikod sa pananagutan.
mga Pilipinong nagsisikap na ipag-ugnáy
ang personál na pagbabagong-buhay
sa panlipunang pagbabagong-dangál.

Sa hulí, ang buóng katotohanan pa rin
ang magpapalayà sa atin---
hindi tagóng takot, hindi dayà o dahás,
at lalong hindi dagdág-bawás
na kasinungalingan.

Kaya Bikóy---may Bikóy man o walá---
itutulóy namin ang marubdób na panata
na hanapin at harapín ang katotohanan.

Mangyari na kung anó ang dapat mangyari!

Ang Tula, ang Katawan, at ang Dahas sa Panitikan

Isang Pagbasa sa Panitikang Bunga ng Insidente ng Sexual Harassment sa Loob ng INWW

Martina Herras

Hindi ko magawang ibukod ang Tula mula sa lugar nito sa lipunan at kasaysayan, sapagkat nakaangkla ang pagbabasa ng Tula sa pagbabasa ng personal at ng politikal. Kung hinuhulma ng mga kontekstong bumubuo sa kamalayan natin ang paglikha ng sining at panitikan, gayon din sa pagbasa at pagtugon dito.

Sa ganitoong paraan ko naunawaan ang “Gahasa sa Gahasa” ni Rebecca Anoñuevo—na hindi mababasa ang tula nang hindi bumabalik sa karahasang naganap sa loob ng ika-26 na Iligan National Writers Workshop. Kaakibat ng diskurso mula sa insidente sa INWW ang panitikang nabuo mula sa isyu—mula sa Tula ni Anoñuevo na tumatנגgi sa posisyon ng biktima, hanggang sa mga pahayag ng iba’t ibang publikasyon at manunulat na kumokondena sa labis na pagkalinga sa kultura ng panggagahasa. Hindi antolohiya kundi mapa ng mga pangyayari ang pagtugon sa mga kaganapan sa INWW—isang pagtatalunton sa Katawan ng Panitikan sa panahon ng post-truth.

Binubuksan ni Anoñuevo ang tula sa katanungang “sanay ka bang bumukaka?”—isang pagdiin sa posisyon ng persona, na nanlilibak sa tinutukoy ng tula. Nanlilibak at hindi basta-bastang nagtatanong, sapagkat nasusundan ito ng mga salitang tila nagpapatunay na nangyari ang mga nangyari dahil may pagnanasang naganap, kung saan ang gahasa ay hindi gahasa, at ang gahasang tunay ay ang pag-angkin ng biktima sa naratibong ipinaglalaban ng persona ay ginusto rin naman pala sapagkat may nakuhang katiting ng “sarap” sa akto, “nasarapan ka kahit / Nagmamadali”

Sa singit, sa hita, mangabayo
Sa dilim, ay, di ba’t kaysarap
Ng sandali, nasarapan ka kahit

Nagmamadali, dahil kaydali,
Ilog sa ilalim ng karit na buwan,
Impit na halinghing,
Mahigpit na kapit sa bangin,
Mahuhulog ka, kayong dalawa.
Pero lilipad na mga langong anghel.
Igtad ang langit sa masidhing inggit. (Añoñuevo)

Kasabay sa pagbasa ng tula ang pagbasa ng pahayag mismo ni Añoñuevo ukol sa isyu, "...Natitiyak kong walang nagpapasok sa tahanan ang nanaising gumising sa pagbasag ng tiwalang kaloob sa kaniyang mga panauhin," (Añoñuevo) na siyang pagtatangi sa insidente ng panggagahasa sa loob ng palihan at pagtangi sa mismong inilabas na pahayag ng biktima ukol sa kaniyang pagkakagahasa. Nakikita sa mga pahayag, at sa mismong pagtatalinghaga ni Añoñuevo, na pumapanig siya sa kaisipan na hindi ang ginahasa ang tunay na biktima ng gahasa, kundi ang mga direktor ng palihang sangkot sa pagpapatahimik sa isyu, na siyang kinakailangang humarap sa galit ng madla. Malinaw na ipinararating ni Añoñuevo sa kaniyang tugon sa naging Facebook post ng biktima na nagsasalaysay ng kaniyang karanasan sa loob ng palihan, at sa pagtatakwil sa kaniyang mga pahayag ng mga nag-organisa mismo ng INWW: "Hindi makatarungan ang halimaw ng panlilibak kay Christine Godinez-Ortega. Hindi makatarungang ipabalikat sa Iligan Workshop ang anumang pangyayaring hindi dapat nangyari ayon sa mga naisiwalat na ng mga nasasangkot." (Añoñuevo)

Sa konteksto ng pagdedepensa ni Añoñuevo sa makatang nanggahasa, masasabi natin na sinasalamin ng tula ang mga paninindigang politikal at sosyolohiko—lalong-lalo na sa usapin ng katawan at kasarian. Kaakibat ng mga tulang ukol sa peminismo sa ating kasaysayan ang mga kilusang bunga ng pakikiisa ng mga kababaihan laban sa mapang-aping patriarkiya, na siyang litaw mismo sa larangan ng sining at panitikan.

Tanda ng patuloy na pagkilos ng Kababaihan ang mga tula, na wika nga ni Lilia Quindoza-Santiago sa *Three Historical Periods in Philippine Women's Poetry*, "One hundred years of poetry-writing by women from 1889 to 1989 have proven that Filipino women are capable of breaking the long period of silence"(Santiago) na, sa panahon ng rebolusyon hanggang Martial Law, at hanggang sa kasalukuyan, nagagawa ng kababaihan na gamitin ang tula bilang sandata laban sa sistemang mapang-api. "This is because many if not all women writers, whatever their orientation or political affiliation, are inevitably affected in their writing by the women's movement." (Santiago) Kung salamin ang tula para sa karanasan ng tao, salamin ang tula ng kinikilingan nitong alyansa.

Importanteng intindihin na sa kasaysayan ng peminismo sa Pilipinas, sa mga indibidwal na pagpapahayag tulad ng panitikan at pagtutula lamang nagagawa ng kababaihan na ipakita ang kanilang pakikiisa sa mga kababayang babae. Lalong-lalo na't sa kasaysayan mismo ng kilusang kababaihan sa Pilipinas, kung saan matagal bago magkaroon ng organisadong pagtitipon ang mga babae, na hiwalay sa mga kilusang dominanteng pinamumunuan ng mga kalalakhian. Ang unang ulat ng pagkaroon ng isang malakihang pagtitipon ay naganap noong 1937, sa pagkaroon ng plebisitong nagbigay ng pahintulot sa pagboto ng mga kababaihan sa eleksiyon.

Mula dito, maaari nating sabihin na dahil matagal bago magkaroon ng kilusang nakasentro sa karapatang pambabae, matagal rin bago nagkaroon ng iisang pagkakaintindi ng kabuoang gobyerno at mga batas na nagpapatakbo sa bansa ng kalagayan ng mga kababaihan sa Pilipinas. Kung kaya't ipinagkatiwala ng mga babaeng makata ang kanilang mga paratang at pahayag, lalo na tuwing mga panahon ng giyera, laban sa panggagahasa at kalapastanganang sinasapit ng mga kababaihan—maging bahagi man sila ng rebolusyon, o bilang mga pangkaraniwang tao.

Sa “Hibik Namin,” na isinulat nina Victoria Laktaw at ilan sa kanyang mga kasamang babae noong 1899, makikita ang panawagan para sa pakiisa ng kanilang mga kapanalig, at ng kabuoang masa, para sa hustisiya laban sa panggagahasa ng mga sundalong Amerikano.

Kung minsa'y asawang anghel sa pagibig
o dalaga kayang uliran nang linis,
kapag inabuta't kanilang nagipit,
ang puri 'y siya nang mulang pagkalait.

Dito magsitangis ang nangapahamak
niyaong pagkahulog sa kamay nang sukab
ikalangita'y kahit di mo ibulalas
sa lupa ang bangis ng justiciang tapat! (Laktaw)

Sa unang apat na linya, maliwanag ang tungkulin ng Babae sa lipunan noong panahon ng mga Amerikano—ising imahen ng kalinisan at kabirhenan, at higit sa lahat, isang imahen ng perpektong ilaw ng tahanan. Ngunit, sa tula, ginagamit ni Laktaw, atbp. ang larawan ng isang perpektong babae bilang pambungad sa, tila karumal-dumal, na imahen ng babaeng hinubaran ng kaniyang puri, sa kamay ng mga sundalong Amerikano.

Sa paggamit ng mga makata ng mga kombensiyunal na imahen ng babae, nagagawang subersibo ang tila mapangkahon na paglalarawan ng kawalan ng kapangyarihan. Subersibo, dahil nagawang mailathala ang tula sa *El Heraldo Filipino*, na kahit nanatiling palihim ang pamamahagi sa pahayagan, nagkaroon pa rin ng mga makabuluhang saksi ang tula. Mula linya 5 hanggang 8, hindi na nakaangkla sa pagiging birhen o sa imahen ng pagiging dalisay ang paggamit ng salitang langit. Nakatuon na ito sa pangunahing pangitain ng tula—ang makamit ng mga kababaihan ang kanilang hustisya.

Sa pagdaan ng panahon, ang pagbasa ng tula bilang isang pahayag ng hustisya ay siyang naging tugon sa pangkalahatang pagtrato ng mga kababaihan sa lipunan—kung sa panahon ng giyera ay ginamit ang tula bilang pag-apela para sa pakikiisa at sa suporta galing sa mga kaalyadong kalalakihan, naging malinaw na sa mga sumunod na mga makata na kinakailangang panagutan rin ng mga kaalyado at kababayan ang sarili nilang pagmamalupit sa mga babae.

Inilalarawan ng “Elehiya sa Kamatayan ng Simbolismo” ni Flor Condino Gonzales, na inilathala noong kalagitnaan ng dekada 1980, ang buhay ng isang batang babaeng naglalako ng sampaguita. Dito, nakikita natin ang pambabastos na pinagdadaanan ng persona sa kaniyang araw-araw na pakikipagsapalaran sa mga bangketa at kalsada:

Si Pina, sa gayon ay mapapayuko,
Pisngi’y mamumula’t gumagandang lalo
“Di po ako bagay kahit na lukayo,”
kimming isasagot at siya’y lalayo
sa matang may apoy na nakakapas
na kung makatingi’y para siyang hubo (Gonzales)

Kung ipaghahambing sa tula nina Laktaw, atbp. ang tula ni Gonzales, makikita natin na hindi na banyaga ang kapangyarihang mapaniil. Nanggagaling na ang titig sa kapwa nakikipagsapalaran sa mga bangketa, sa karaniwang Pilipino na nadadaan ng persona—isang paglalarawan na ang pagmamaltrato sa kababaihan ay nanggagaling sa kolektibong kaisipan, maging banyaga man o kababayan.

Sa “Gahasa” ni Joi Barrios, malinaw na palaging nasa posisyon ng kahinaan ang babae sa lipunan. Kung nakikita natin sa mga tula nina Laktaw at Gonzales na ang agawan ng kapangyarihan ay nasa mga puwersang banyaga o sa mga sistemang kinagisnan ng bayan, makikita sa tula ni Barrios na ang puwersa ay nanggagaling sa kung sino man ang namumuno at gumagawa ng batas na nagpapatakbo sa bansa.

Ipasok sa hukuman ang nasasakdal
Iharap sa hukuman ang nagsasakdal
Simulan ang panggagahasa (Barrios)

Sa pagputok ng isyu ukol sa INWW, nagawang ilabas muli ni Barrios ang kaniyang tula sa Facebook, bilang bahagi ng kaniyang pahayag laban sa mga nangkukuwestiyon ng pag-uulat ng ginahasa—“Sa aking palagay, mahalaga na: 1) suportahan lagi ang survivors ng rape at sexual violence; at 2) kasabay nito, makibaka laban sa seksistang wika at kultura ng victim blaming,”(Barrios) wika niya sa isang Facebook post, kung saan ipinaskil rin niya ang tulang “Gahasa,” na unang inilathala noong 1990. Mababasa sa huling tatlong linya ng tula ang “Ipasok sa hukuman ang nasasakdal./ Iharap sa hukuman ang nasasakdal./ Simulan ang panggagahasa,” na kung ipagtatabi sa pahayag ni Anoñuevo ukol sa isyu (“Anuman ang nangyari sa pagitan ng mga sangkot sa Iligan National Writers Workshop ay pagpapasyahan hindi ng mga nakatanghod, kundi ng korte, sa takdang araw... Hindi korte ang social media at hindi dangal ang popularidad. Magsampa ng kaso sa dapat sampahan.”)(Añoñuevo) ay tugon rin sa pagpapababa ng Palihan sa nibel ng ingay at gulo ang paghahanap ng hustisya ng biktima mula sa Social Media. Kung saan, hinuhubog muli ni Barrios ang tanong mula sa paggamit ng talinghaga hanggang sa lantarang pag-aakusa nina Anoñuevo at ng mga nag-organisa ng INWW sa social media na hindi hustisya kundi ingay lamang ang hanap ng biktima—na, hindi ba’t isang panggagahasa na rin ang pagpipilit sa sugatán na tiyak na magkakaroon lamang ng bisa ang kaniyang karanasan kapag iharap ito sa korte?

Dito natin ngayon mahahanap ang suliranin ng tula ni Anoñuevo. Sa pagtatalunton ng kasaysayan ng mga tulang umiiral dahil sa karanasan ng kababaihan, karahasan na ang kunin ang kung ano ang dapat ay subersibo, at gamitin ang pagtutula bilang pagbabalik sa mentalidad na siyang nagpalaganap noon ng panunupil at pagpapatahimik.

Hindi maaaring ibuhol ang obhetibo ng panitikang pambabae, lalo na sa konteksto ng kasaysayan ng Pilipinas, sapagkat malalim ang pagkakaugat ng panitikan sa kilusan, ang lahat ng mga tulang nabuo mula sa panahon nina Laktaw mula sa ika-26 na INWW ay direktang tumutugon sa paulit-ulit na pagsisiyasat sa posisyon ng Babae sa ating lipunan. Bagaman hindi naman tinanggihan ni Anoñuevo ang layunin ng tula, na isang pagdedepensa sa Palihan at ng mga namumuno nito, na patahimikin ang boses ng kababaihan—hindi lamang sa biktima ng insidente sa INWW, kundi ang kabuuan ng ating panitikang pambabae.

Kung kaya't kinakailangang suriin muli ang bisa ng panitikan sa pagpapahayag ng pinapanigan—lalo na sa mga isyung sosyopolitikal, na natural na kinakailangan ng kolektibong pagkaunawa at paggalaw. Ang nadedehado sa pag-aangkla lamang sa panitikan ay ang pagkilos laban sa mga sistemang higit pa sa mga kumbensiyon ng panitikan. Sa pagmamataas ng tungkulin ng Panitikan higit sa pagiging isang kasangkapan lamang sa kabuoang diskurso, nababawasan ng timbang ang isang sitwasyong kinakailangan ng lubusan at madaliang pansin sa pagpapababa sa sitwasyon bilang isang simbolo lamang. Napapasailalim lamang ang karahasang nararanasan ng mga marhinalisado at api sa kahibangan na maaaring ipagpalit ang pagkilos sa pagtutula lamang.

Traidor ang talinghaga sa pagpapaibabaw ng katotohanan. Kung baga sa tula, manipis ang sinulid na humihiwalay sa pagpapaganda ng musikang pumapalibot sa tula, at ang baho na nagmumula sa kabulukan ng pakikipagsabwatan nito sa mga puwersang mapaniil.

Na para bang hiniling iyon ninuman.
Hindi ko kayang malirip ang sakit
para isiksik sa taludtod ang karahasan.
Hindi ko kayang tulaan ang sinumang
babae nang hindi maiisip ang minamahal
na ina at lola na parehong yumao na
at nagturong wala sa talinghaga
ang pagpapahalaga sa kapwa. (Samar)

Tugon ni Edgar Samar dito ang “Hindi Ko Kayang Tulaan ang Panggagahasa,” na kung ipagtatabi sa “Gahasa sa Gahasa” ay walang bahid ng Talinghaga—na siyang bahagi rin mismo ng tula, “wala sa talinghaga / ang pagpapahalaga sa kapwa.” Tila isang pagtanggap rin mismo sa paggawa ng tula ang tula, sa kaniyang pagdiin na “Kaya hindi ito tula. Napuputol lamang / ang mga salita dahil hindi ko alam / kung paano ko sasabihin nang tuluyan...”—kung saan, mula sa pagtanggap sa identidad bilang tula, nagsisilbi rin itong pag-amin sa kahinaan ng pagtutula, at sa kalaunan, ang kahinaan sa paglilikha ng panitikan.

Sa mga pahayag ng mga grupo tulad ng GABRIELA at Concerned Artists of the Philippines, makikita na nagagawang magtawag para sa pananagutan sa pamamagitan ng sanib-puwersang pagpapanig ng mga kolektibo. Tila nanghihimasok ang pagtugon nina Anoñuevo, Samar, at Barrios sa isa't isa sa mga kombensiyon ng pakikipagtalastasan, lalong-lalo na sa gitna ng isang pangyayaring humihingi ng agarang suporta o pahayag mula sa mga institusyong pumapalibot sa isyu. Nanghihimasok, sapagkat sa tugon nakikita ang lawak o hangganan ng

suporta ng institusyong nirerepresenta ng indibidwal, na kasinghalaga lang ng pagkakaroon ng pagpapahayag ng mga opinyon ng isang kolektibo.

Anim na buwan matapos ang unang pagbabalita ng insidente, naging desisyon ng korte na isantabi ang kaso sa kawalan ng ebidensiya o “hard evidence” na magpapatunay na ginahasa ang biktima (Office of the City Prosecutor). Nakatahi ang patriarkal na konsepto ng korte at ng sistemang hudikatura ng ebidensiya sa idea na hindi maaaring mapagkatiwalaan ang galit at pagdadalamhati ng api— lalong-lalo na ang babaeng naghahabol sa sarili niyang hustisiya. Isang paghuhubad muli’t muli ang pagtetestimonya at pag-uulit ng isang ginahasang babae laban sa karahasan na kaniyang pinagdaanan. Isang panggagahasa muli ang pagtanggap ng hurado sa naranasan ng inapi.

Katulad ng pangungutya sa ebidensiyang gumagamit ng pansariling testimonya, isang senyas din ng sistemang patriarkal ang pagbabalewala at pagsasantabi ng karanasan ng api, sa paggamit ng panitikan bilang isang instrumentong mapaniil. Sa kasaysayan ng pagkakait ng edukasyon at kalayaan ng mga kababaihan na ipaglaban ang kanilang mga karapatan, isa ang panitikan sa mga may salarin sa pagsasara ng tarangkahan sa mga ideang nagbibigay puna sa macho-patriarkal na pagpapatakbo ng mundo ng sining at humanidades.

Isa sa ipinaglalaman ng peminismo, lalo na sa Panitikan, ay ang pagkakaroon ng mga ligtas na espasyo maaaring makatulong sa paghilom ng mga biktima sa pamamagitan ng pangangalaga ng isang komunidad na may lubos na empatiya at isipang bukas sa pag-iintindi. Ang pagkakakaladkad ng tula ni Anóñuevo sa biktima, sa pamamaraan ng kaniyang pag-aakusa sa Social Media na hindi makatotohanan ang pinagdaanan ng ginahasa, ay isang pagnanakaw sa biktima ng kaniyang ligtas na espasyo. Ang pagdemanda ng isang korte na maglabas ang biktima ng mas konkretong ebidensiya taliwas sa pagtetestimonya niya ng sarili niyang karanasan ay isang pagnanakaw sa biktima ng kaniyang ligtas na espasyo. Isa ito sa mga binanggit ng Gantala Press sa kanilang pahayag laban sa naging desisyon ng korte:

Now, more than ever, we should demand for institutional accountability in ensuring that writing workshops are safe spaces for fellows. Workshop organizers need to ensure that proper mechanisms for responding to cases of sexual violence are in place. In incidents of sexual violence, the victim’s well-being should be more important than anyone else’s reputation. (Gantala Press)

Kung kaya’t itong pagkakait ng hustisiya sa biktima ay hindi naiiba sa pagpapaikot sa Panitikan, na siyang maaaring gawing katuwang ng pagpapalakas

ng katotohanan, tungo sa mapanirang layunin ng pagpapatahimik ng boses ng isang biktima. Ang paggamit ng makata ng kaniyang impluwensiya sa pagpapatuloy ng isang sistemang mapaniil, sa halip ng paggamit sa tula bilang isang mapagpalayang plataporma para sa diskurso laban sa pang-aapi, ay ebidensiya ng pagkukulang ng Panitikan bilang isang pagsukat ng pag-uunawa. Mula sa tahasang paglihis ng sistema sa katotohanan, at sa katamaran na makikita sa pag-iwas ng hukuman na ipagpatupad na managot sa pagbabalewala sa pagmamalabis sa kababaihan na nagaganap hindi lamang sa Iligan National Writers Workshop, kundi sa lahat ng mga premyadong palihan sa bansa—hindi na maaaring sabihin na isang kultura ng paglilikha at pagpapaunlak ng haraya ang mga palihang pampanitikan, kung ang karamihan sa mga nagiging kasapi nito ay nagiging biktima ng mapang-abusong sistema.

Mula dito lumilitaw ang tanong na, labas sa mga nakasanayang moda ng tula at panitikan, ano ang mga hangganan ng pagsasatula ng mga isyung sosyopolitikal? Tulad nga ng pahayag ng Gantala Press ukol sa tula ni Anonuevo at sa kabuoan ng isyu, “May mga bagay na hindi maaaring idaan at ilaban sa tula. Ang mga pangangahas na katulad ng kay Anonuevo ay epekto ng sistemang padrino na nagpapaliit sa mundo ng mga makata at manunulat na kabilang dito.” Kung babalikan ang mga tugon sa tula ni Anonuevo, mula kay Samar, Barrios, at marami pang iba, hindi pagtutula lamang ang proyekto ng mga tugon, kundi isang pag-uusisa na rin sa paggamit ni Anonuevo ng tula bilang pagpapakita ng kaniyang pagtanggì sa naratibo ng biktima. Isang pang-uuyam sa mapanlinlang na paggamit ng talinghaga ang serye ng mga tulang sumunod sa “Gahasa sa Gahasa,” na siyang naghahain na rin ng tanong ukol sa tungkulin ng panitikan sa mga importanteng talakayan ukol sa sosyopolitikal na katotohanan, kung saan kinakailangang ituring na panitikan ang diskursong nagiging bunga ng mga isyu na hinaharap natin.

Mga Sanggunian

Anonuevo, Rebecca. 2019. “Bakit may hasà sa gahasa?” Facebook. Agosto 6, 2019. <https://www.facebook.com/notes/rebecca-t-a%C3%B1onuevo/gahasa-sa-gahasa/10157400641723431/>

Barrios-LeBlanc, Joi. “Sa aking palagay, mahalaga na: 1) suportahan lagi ang survivors ng rape at sexual violence; at 2) kasabay nito, makibaka laban sa seksistang wika at kultura ng victim blaming.” Facebook. Agosto 8, 2019. <https://www.facebook.com/joi.barrios/posts/1015737146401980>

- Concerned Artists of the Philippines. “As artists, cultural, and knowledge workers who stand for justice, we condemn any form of rape, sexual misconduct, assault, harassment, and violence especially against women and other marginalized genders.” Facebook. Agosto 12, 2019. <https://www.facebook.com/artistangbayan/photos/a.217690818242635/2715518655126493>
- GABRIELA Network of Professionals. “Gabriela Network of Professionals calls to End Rape Culture now! Labanan ang abuso!” Facebook. Agosto 6, 2019. <https://www.facebook.com/gnetprofessionals/photos/a.1800406456865518/2402047110034780>
- Gantala Press. “Statement on the Dismissal of the Rape Case vs MIT-Trained Science Writer.” Gantala Press, February 27, 2020. https://gantalapress.org/2020/02/27/statement-on-the-dismissal-of-the-rape-case-vs-mit-trained-science-writer/?fbclid=IwAR0iRjgM1RHxXNSyrdeTcJjPSIakIt6rbWtB_8n-TMFgUCWMrvN6c2AcdTY.
- Office of the City Prosecutor, Lungsod Iligan. *Alstein Joi B. Diapana v Timothy James Dimacali*, NPS Docket No. X-08-INV-19K-00533, 2020.
- Samar, Edgar. 2019. “Hindiko kayang tulaan ang panggagahasana para banghiniling iyon ninuman.” Facebook. Agosto 7, 2019. <https://www.facebook.com/EdgarCalabiaSamar/photos/a.555440914574935/2302183943233948>
- Santiago, Lilia Quindoza. *Sa Ngalan ng Ina: Sandaang Taon ng Tulang Feminista sa Pilipinas*. 1889-1989. University of the Philippines Press, 2002.

Mapanganib na Katha

Isang Rebyu ng *Bato: The General Ronald Dela Rosa Story*
ni Adolfo Alix Jr.

Jose Kervin Cesar B. Calabias

Ang isang mainstream na biopic ay hindi kadalasang mapagkukunan ng anumang uri ng katotohanang hahanapin sa isang tao na ang buhay ay sapat nang “karapat-dapat” para sa posteridad ng isang pelikula. Habang ipinangangatwiran ng iba ang lawak ng pagkamalikhain at kalayaang isinasapraktika sa pagsasabuhay ng isang “adaptasyon,” madalas na humihilig ang mga ito sa ganap na pagbabalewala sa usapin ng katotohanan. Ang pinakamasigasig na tungkulin kung gayon ay ang suriin ang mga suson ng kosmetika ng pinilakang-tabing hindi upang pawang tuklasin ang tunay na tao sa likod ng bravado, kung hindi upang mailahad ang dahilan para sa lahat ng pagsasakatha.

Ganito ang kaso para sa *Bato: The General Ronald Dela Rosa Story* na idinirehe ni Adolfo Alix Jr., na inilabas sa mga sinehan sa labis na kontrobersiya noong Enero 30, 2019. Sa nasabing taon, ang tunay na Ronald “Bato” Dela Rosa ay opisyal nang kadidato para sa pagkasenador at habang lumabas ang pelikula ilang linggo lamang bago magsimula ang mga kampanya para sa halalan, inikutan ng kaniyang tayang 92 milyon ang “Fair Election Act” sa kondisyong aalisin ang pelikula sa mga sinehan bago ang opisyal na pagsisimula ng pangangampanya. Maiisip ng isa na ang pelikula ay maaari sanang maging perpektong biswal na pamuno sa pag-akyat ni Dela Rosa sa kapangyarihan, at ito nga ang gumatong sa napakaraming kritisismong naibato sa pelikula bago pa man ito naipalabas. Subalit sa isang madaliang pag-Google ay makapagbibigay ng ilang artikulo na kontra dito, na marami pa sa mga ito ay kinukuwestiyon ang katapatan ng pelikula, ang nakalilito nitong kuwento, ang mga cliché na eksenang bakbakan, at ang mapagbantang politika sa likod ng kontrobersiyal nitong petsa ng pagpapalabas. Ang isa’t halahating star rating nito sa IMDB at mga larawan ng halos walang laman na sinehan sa mga pagpapalabas nito ay nakapagsasabi na sa atin na isa itong

malaking kabiguan bilang isang pelikula at isang kasangkapan para sa ambisyon ni Dela Rosa. Ang kastiguhin pa ito lalo sa puntong ito ay labis-labis na.

Subalit ang sa tingin ko hindi nababanggit sa mga paghahatol na ito ay ang pagturol sa panganib na ipinupostura ng pawang pag-iral ng pelikulang ito. Hindi nagkaroon ng mataas na rating ang pelikula at maaaring hindi pa nga nito nabawi ang mga nagastos para dito, subalit ang posibilidad ng pagpapalabas nito matapos ang halalan ang nakapaglilikha sa pelikulang ito bilang isang pampalagian na aparatong totalitarian, na magpapatuloy sa paghalina sa pangkat ng mga manonood sa mga mapanganib nitong pantasya. May mataba nang lupa para mapagpalagan ng mediokridad sa isang bansang ang panlasang pampelikula ay nagpapaumanhin sa katha sa tendensiya nitong itago ang pananagutan nito sa katotohanan. Umiiral ang mga pangit na pelikula dahil nakakalusot sila sa pagiging pangit at patuloy na naipapalaganap sa pamamagitan ng malikhaing pamimirata. Sa katunayan, napanood ko sa isang piniratang kopya ang pelikulang ito sa YouTube, may isang taon mula nang unang ipalabas. Sino ang nakaalam kung ilan pang mga piniratang kopya ng pelikulang ito ang nalikha, naipapaikot sa maraming walang nakakabilang, at higit na nakapagpaparami ang bisa ng problematiko nitong kuwento?

Bagaman walang sinasabi sa atin ang pelikula na hindi pa natin nalalaman (i.e., ang mga politikong umaarteng action star, at mga action star na naging politik, at ang kapwa pag-arte nang pangit sa kanilang mga propesyon subalit nananatili pa rin sa kapangyarihan dahil sa bulag na pag-iidolo), ipinapalabas nito ang mga nakakabagabag na realidad na higit na tatagal kaysa opisyal nitong pagpapalabas at mga pagpuna dito, na makikita sa mga karaniwang pag-uusap at maging sa higit na malaking iskema ng politika sa Pilipinas. Mahirap paniwalaang sa lahat ng pagkakatha at dramang mala-telenovela nito, ang pelikulang ito ay naging isang matalas na paalala ng mga katotohanan at realidad natin. Ang marami sa ating inakalang nakagawa ng higit na mainam na pasya sa pagtanggap panoorin ang pelikulang ito ay hindi na mamali pa kaysa ngayon, bilang ang mga sandaling sinematiko ay nakapagpalaki sa mga pangit na kalbo nilang ulo sa bawat maling hakbang ng pamamahala sa krisis ng bansang ito sa panahon ng pandemiya.

Isinusulat ko ang rebyu na ito habang ang Metro Manila ay nasa iba't ibang antas ng kuwarentinang pampamayanan, na kasalukuyan nang naging pinakamatagal sa mundo, at ang marami sa atin ay wala nang magawa habang arawang namamaltos ang gobyerno sa pandemiya at waring nababalewala ang

bawat maaaring solusyon. Sa kabila ng yaman ng mga cliché na pampulitika at hindi matigil na mga flashback sa kabataan ni Dela Rosa na nakalilitong umaantala sa kabuuang naratibo ng pelikula, ang isang nakahihindik na sandali sa krisis sa DaPeCol (Davao Penal Colony) ay nakababagabag sa katumpakan nitong paglalarawan sa sarili nating sitwasyong hostage sa kuwarentina. Sa katotohanan, para akong napilitang upuan ang *Bato* sa palagiang pag-uulit habang ipinapalabas ang bersiyon nito sa gitna ng pandemiya; nagbihis ang mga hambog na politiko at pulis bilang mga bayani ng kuwento samantalang ang mga tunay na biktima ay nananatiling dakip sa gaanupaman katagal. Sa labas, ang mga politiko, pulis, at mga opisyaes ng militar ay patuloy na nagtatalo-talo base sa kanilang ego at kapusukan, at ang isang solusyon ay halos parating ibinibigay nilang nasa labas ng pagbabangayan, parikalang mula sa mga nasa frontline.

Ang nananatili pa ring hindi naidiriin sa lahat ng kaguluhan sa parehong pelikula at tunay na buhay ay ang hinggil sa pagbibigay-puri para sa mga nailigtas na buhay, habang ibinalot naman ang mga nasawi bilang sa kalooban ng Diyos, pawang pagkakamaling kleriko, o kasalanan ng biktima. Sa kaso ng pelikula, kahit pa sa presensiya ng maka-Diyos, may dalawang baril, hindi armado, at matapat na si Dela Rosa, na ginampanan ni Robin Padilla, higit na nakasandig ang hostage crisis sa pang-iinis sa mga hostage takers, sa pasigaw na pagmumura sa kanila sa pamumuno ng nakakabagabag na eksaktong pagganap ni Efren Reyes sa puno ng lungsod ng Davao na si Rodrigo Duterte. Habang nagtatalo ang mga opisyaes kung sino sa kanila ang may bayag para magpasimula ng pagsugod, isang nalilitong Dela Rosa ang sumusubok na unawain ang kaguluhan sa pananaw ng kaniyang moralidad. Langkap ang mga dramatiko at pilit na kalaliman mula sa mga flashback ng kaniyang pag-iyak dahil sa natapon niyang kaning-baboy sa kaniyang pagkabata, nailahad ang karunungan sa likod ng buong hostage crisis: “Huwag iiyakan ang mga bagay na puwedeng palitan.” Saka tutungo sa milagrosong pagtakbo ni Dela Rosa sa pag-ulan ng mga bala, ligtas habang hinahabol ang isang hostage taker na naging suicide bomber, na kinalaunang sasagipin ni Bato mula sa pagtalon nito mula sa gusali, ang isa niyang kamay nakakapit sa pasimano.

Habang nakaupo akong pinapanood ang sarili nating hostage crisis sa pagkakabukod-bukod, karahasan ang malinaw na nangingibabaw na tugon upang maibsan ang krisis ng isang pandemiya na mula sa isang IATF na pinamumugaran ng parehong uri ng mga lalake at pinamumunuan ng parehong mapagdura ng vitriol na Duterte. Ang tanging pagkakaiba ng krisis natin ay malayo pa ito sa katapusan, at ang buong lawak ng pinsalang sanhi nitong tulak-macho na

pamamahala sa krisis ng gobyerno ay hindi pa ganap na nakikita. Maaari kung gayon makapagtala kung paanong nagtapos ang 1989 Davao Hostage Crisis 31 taon na matapos mapaslang ang “Wild Boys of DaPeCol,” at pawang sampu mula sa labinlimang hostage lamang ang natirang buhay. Balot pa rin sa kontrobersiya ang interbensiyong militar at ang pasya nitong dumugin ang Davao Penal Colony, bagaman maaari pa sanang malutas ang krisis nang higit na mapayapa. May ilan pa ngang nagsasabing ang mga tama ng baril na pumatay sa ilang hostage ay hindi mula sa mga hostage taker.

Subalit anupaman ang mahahalagang detalyeng hindi na isinama sa pelikula ay kinalaunang naging huling kaisipan, natabunan ng mga bisang pyroteknikal nina Dela Rosa at Duterte lumalabas mula sa mga apoy, ang ating tambalang patriarkiko ng walang pag-iisip na mga pasabog at pagmumura. Hindi na baleng ang aktuwal na presensiya ni Dela Rosa sa hostage crisis ay kataka-taka, oa ang wari debosyong Katoliko ni Duterte ay malayo mula sa realidad. Sa katotohanan, maraming taon matapos ang krisis ng DaPeCol, paninindigan ni Duterte ang kaniyang biro hinggil sa panggagahasa (“Mayor ang mauuna”) sa isa sa mga napaslang sa insidente, si Jacqueline Jamill, isang Australianong misyonero na namataang napaslang sa barilan sa pelikula. Malayong-malayo mula sa Duterte ng pelikula na galanteng inalok ang sarili niyang buhay para sa babaeng ito. At habang ang mga katotohanan at kasinungalingan ay naiiba-iba na ng anyo sa kabuuan ng pelikula, parati tayong binobomba ng isang Bato Dela Rosa na hindi pumapalyang sisihin ang sarili niya sa bawat maling bagay na nangyari, na mabisang nakapagpapabago sa kaniya bilang isang bayaning mesyaniko. Hindi na bale sa mga namatay sa kaniyang pagkukunwaring kainosentehan. Nakalulusot ang isa dahil sa isang Davao na pinamumugaran ng mga rebelde at kaaba-abang kahirapan, ang kaniyang buhay ay binigyan ng awtomatikong aproba ng alkalde nito.

O gayon ang nais ipapaniwala sa atin ng pelikula. Narito ang panganib sa ganitong tambalan: ang paternal na relasyon ng Duterte na nangingialam sa bawat pagkakataong makukuha niya sa mga panalangin ni Dela Rosa sa simbahan, nagbibigay ng payo kung paano maipawala ang pakiramdam ng pagkakasala sa mga mata ng Diyos na mahalay na naisasakatawan sa sistemang padrino na patuloy na gumagana sa pandemiya. Ang subtext sa lahat ng sundalo at opisyal na nakalulusot sa kanilang mga mañanita at iba pang paglabag sa mga protocol, mga pagpapahirap at pang-aabuso sa mga karaniwang mamamayan, at maging mga pagpatay na hindi napapansin sa krisis—ang lahat ng mga ito ay napapatawad dahil palaging nasa iyong tabi si Duterte/ang Duterte ng pelikula, habang

taimtim mong pinagninilayan ang iyong walang pag-asa nang kahihinatnan, kung tutuusin. Si “Tatay Digong,” ang mapagmahal na tawag na rin kay Duterte ng kaniyang mga tagasunod, ay ang parehong pigura ng ama na nakabantay sa likod ni Dela Rosa sa kaniyang mga tapat na pagmumuni, bagaman sa paglaho ng usok, ang mga mananatili sa kaniyang walang pakundangang rehimen ang palagi niyang magiging paboritong anak, maging gaano ka pa man kasugid na DDS.

Umakyat sa mga ranggo si Dela Rosa sa pamamagitan ng higit na marahas na pamaamraan. Naiiwan tayo upang maging ang kaawa-awang asawang si Nancy Dela Rosa, na ginampanan ni Beauty Gonzales, na nagkukunwaring ignorante sa laro ng pamahalaan, walang silbing nag-aalala kung ano ang mangyayari, kahit pa alam naman na natin talaga. At paanong hindi? Alam na natin ang nakataya sa pagtitiwala ng mga buhay natin sa mga pagkababasagin ng machismo at isang makinaryang totalitarian na palagiang sinisiguro ang kanilang kapangyarihan mula sa anupamang uri ng krisis. Walang itinitira ang mga komedikong sandali sa pelikula para itago ang layon nito: para maisaganap ang isang kathang buhay ng isa sa mga pinakamapanganib na pulis sa bansa na nakakalusot sa mga karahasan habang ibinibida ang mga kilos na ito bilang bokasyon sa pamamagitan ng walang pakundangang pag-iwan ng kaniyang pagiging tao, ipinapalabas ang isa sa mga pinakamadaling simbolog ng pampelikula sa mundo: ang pagkakalbo ng ulo.

Tunay ngang may tukoy na manonood para sa ganitong uri ng kahibangan. Sila ay parating ang mga sumusunod at nagdiriwang sa mga walang pagsisising nagsipagtagumpay na naikuwadrang muli ang relihiyon at nabaliko ang kalikasan ng rebelyon para sa kanilang bentahe. Wala nang hihigit pang kasuklaman kaysa mga tagasuporta ng ganitong pelikula na patuloy na ibinibinbin ang kanilang hindi paniniwala at nabubuhay sa ilusyon ng korapsiyong nagbibihis kabayanihan. May pag-asa, gayunpaman, na sa kabila ng pasasademonyo ng *Bato* sa mga rebelyong Islamiko sa Davao, ang mga pelikulang niroromantisa ang layuning rebelde tulad sa *Liway* (dir. Dakip Oebanda, 2018) ay nakaani ng higit na pagtangkilik kaysa lahat ng pinagsamang pagpapalabas ng *Bato*.

Anupaman, ang pelikulang ito ay naging isa nang arkibo ng mapapanganib na katha at ang mga implikasyon ng ganitong uri ng likha ay kakatwang nakapagpapamalay sa akin kung paanong maging ang mga bagay na tila napakalayo mula sa posible ay maaari ngang mangyari sa mga hindi kapani-paniwala nating kondisyon sa kuwarentina. Nagsanib na ang realidad at katha habang lumulusong tayo sa krisis na ito, at patuloy nating pagbabayaran ang hindi nasasabi, ang naikatha, ang ipinagdiriwang sa pagkalaki-laking box office na kabiguang ito habang nagsisimulang magbukas muli ang ating mga mundo. Gayunpaman,

maaari tayong matuto mula sa mga kontradiksiyon ni Bato habang patuloy siyang humihingi ng kapatawaran para sa kung anumang nagawa niya mula simula hanggang katapusan ng pelikula. Magawa natin ito nawa nang higit na matapat at sa higit na mabuting dahilan habang nakikipagtunggali tayong mapanindigan ang katotohanan, sa paglikha ng mga tamang pelikula.

— salin ni Christian Jil Benitez

Ang Politik sa Panitik

Alvin B. Yapan, PhD

May mapapansing pagkabalaho sa kasalukuyang diskursong pampubliko. Ito ang naging udyok para sa kasalukuyang isyu ng *Katipunan*. Isa itong pagkabalaho na mailalarawan ng polarisasyon ng mga kasangkot na panig sa diskurso, sa dadalawang hanay lamang ng pagiging kakampi o kaaway. Natatabunan ng mga polarisadong panig ang kabuoang ispektrum ng argumento. Madalas nauuwi ang diskursong pampubliko sa batuhan ng akusasyon ng pagiging “bobo,” “walang pinag-aralan,” at pagiging “sarado ng isip,” “elitista” ng magkabilang panig. Hindi nagpatitinag ang dalawang panig sa espasyong kinatatayuan nila, na minsa’y napangangatwiran bilang paggigiit ng karapatan ng pagkakaroon ng boses, na sa ngayo’y nauuwi na sa isang uri ng fetisishasyon sa loob ng pangangapital ng impormasyon at karunungan. Malaki ang impluwensiya sa ganitong kinahantungan ng pampublikong diskurso ng binubuksang larangan ng social media na kapapansinan ng waring Babel ng mga boses na pinangangasiwaan ng walang kinikilingang agham ng mga algoritmo, at hindi ng di-makatarungang subhektibidad ng interbensiyong pantao.

Sa ganitong kalakaran pumapasok ang kasalukuyang isyu ng *Katipunan: Panitik ng Politik*, na sa halip na mauwi ang diskursong pampubliko sa kongklusyon na mangmang at winawaldas ng mga botanteng Pilipino ang kaniyang politikal na kapangyarihan, makapagbigay sana ang kasalukuyang isyu ng ibang paraan upang makaalpas sa ganitong pagkabalaho, sa pamamagitan ng pagsuling sa mga metodolohiya ng panitikan. Sa palagay ko, natatangi ang larang ng panitikan para sa ganitong tunguhin. May kakayahan ang panitikan na magbukas ng espasyo upang yakapin ang tensiyon ng iba’t ibang interpretasyon. Kaiba sa larang ng namamayaning pampublikong diskurso kung saan inilalahad ng mga kasangkot na panig ang kanilang argumento nang may monolitikong awtoridad, nandito ang panitikan na iniwasan ang maging preskriptibo para lamang sa iisang pagbasa. Dahil sa sinasabi ngang edad ng post-truth, paano nga ba pangangasiwaan ang pagkalusaw ng kategorya ng Katotohanan sa pagpasok ng mga katotohanan.

Mapapansin ang ganitong kapasidad ng panitikan sa ipinasang akda ni Albert Alejo, S.J. sa kasalukuyang isyu. Nandito si Alejo na hindi nagpapasa ng basta polemikong pagtuligsa sa kinatatayuan nating politikal na kondisyon bilang isang bansa. Sa halip, nakapaloob ang nasabing polemiko sa loob ng isang tula.

Bilang isang tula, hindi inilalahad ang polemiko bilang isang may di-matitinag na awtoridad kundi isang imbitasyon para sa interpretasyon. Nagbubukas ng napakaraming tanong ang ganitong paggamit sa anyo ng tula. Paano naiiba ang ganitong pagtula sa tula ni Rebecca Añonuevo na nirerebyu sa kasalukuyang isyu? Paano naiiba ang ganitong pagtula sa tulang “The Kit” ng Pangulong Rodrigo Duterte? Sa metodo ng kritikal na pagtataya na ipinagpapalagay na patay na ang may-akda, binubuhay ba nating muli ang may-akda? Hindi ba’t katulad din ng *Bato: The General Ronald Dela Rosa Story* (dir. Adolfo Alix, Jr. 2019), nakakadagdag din lamang ang *The Kingmaker* (dir. Lauren Greenfield, 2019) sa pagbuo ng mito ng pamilyang Marcos? Sa edad na kahit ang negative publicity ay publicity pa rin, ibig sabihin ba, ang halaga ng isang akda ay nasa kapasidad nitong lumikha ng proliperasyon ng mga interpretasyon? Hindi ba’t bumabalik muli tayo sa suliranin ng pangangasiwa sa multiplisidad ng interpretasyon na lumalabas ngayong larang ng panitikan din pala ang nagpasimula?

Naobserbahan ng kritikong pampanitikan na si Jonathan Culler ang ganitong pananaig ng interpretasyon sa ibabaw ng akda sa pamamayagpag ng New Criticism pagkatapos ng Ikalawang Digmaang Pandaigdig. Nagsimula ang ganitong pamamayagpag ng interpretasyon, na lalo pang pinaigting ngayon ng pangangailangang marinig ang sariling boses sa loob ng sistema ng pangangapital sa boses, sa pagiging mainstream (i.e. popular) ng mga metodo ng kritisismong pampanitikan at kritikal na teorya, na nagbigay sa mga mag-aaral ng kasangkapan upang destrungkahin ang teksto. Nagkapantay-pantay ang bigat ng lahat ng interpretasyon. Lahat na ay interpretasyon. Naglipana na ngayon ang pagsipi sa mga pag-aaral nina Marx, Freud, Foucault, Derrida, et al. sa pampublikong diskurso, hindi na lamang sa loob ng bakuran ng akademikong diskurso. Ayon kay Culler, may papel na ginampanan sa ganitong galaw ng mga pangyayari ang pamamayagpag ng New Criticism sa pedagogiyang pampanitikan, na inihwalay ang akdang pampanitikan sa konteksto nito upang bigyang-laya ang mag-aaral na magbigay ng kaniyang interpretasyon sa akda. Ngunit kinalaunan, higit nang naging mahalaga ang interpretasyon kaysa sa akda. Kung kaya’t bago pa man maunawaan ang akda, kung ano-ano nang interpretasyon ang inilalapat dito. Kung sisipiin nang tuwiran si Culler: “Commitment to the autonomy of the literary text, a fundamental article of faith with positive consequences for the teaching of literature, led to a commitment to interpretation as the proper activity of criticism” (4). Kung dati ay may mga kategorya pa ng organikong kaisahan, balintuna, at parikala, upang rendahan ang pagkawala ng interpretasyon, kinalaunan ay naitapon na rin ang mga nasabing kategorya at ang naging pokus na lamang ay ang pagdanas sa akda (i.e. “experience of the text”). Isang magandang sintomas nito ang waring pagkamatay ngayon ng

kategorya ng siste sa pampublikong diskurso. Kung kaya, lumalabas na sa gitna ng proliperasyon ng mga interpretasyon, umaalagwa na ang gawain ng pagbasa sa antas ng pandama.

Sa puntong ito, magiging mabunga ang pagtatabi ng ganitong mga obserbasyon ni Culler sa pedagogiyang pampanitikan sa naging pagmumuni naman sa larang ng pilosopiya, ang kapatid na larang ng panitikan sa Humanidades. Halimbawa, naobserbahan ni Martin Heidegger, na sa pagpasok ng modernong teknolohiya naging palasak na ang pagkakasangkapan sa pag-iisip tungo sa tunguhin ng kapakinabangan, na tinatawag niyang “calculative thinking.” Sa halip, inirerekomenda niya ang pagpapanatili ng “meditative thinking,” na nakaangkla parati sa kategorya ng kahulugan. Kung sisipiin si Heidegger, “Meditative thinking demands of us not to cling one-sidedly to a single idea, nor to run down a one-track course of ideas. Meditative thinking demands of us that we engage ourselves with what at first sight does not go together at all” (53). Muli, ang paggigiit ng pagyakap sa tensiyon ng magkakaiba, minsan pa’y magkakahidwang interpretasyon. Naglipana ngayon sa pampublikong diskurso ang pagbabatuhan ng mga salitang “agenda,” at “adbokasiya.” May diskursong binubuksan ang pagtatanong na “May ambag ka ba?” Dahil sa gitna ng proliperasyon ng interpretasyon, nararamdaman natin kung papaano nagiging hungkag, paimbabaw, at kaplastikan na ang lahat. Kung kaya, nandito sa kasalukuyang isyu ang patuloy na paggigiit ni Nicanor Tiongson sa halaga at bigat ng kamalayang panlipunan sa produksiyon ng sining at panitikan.

Sa paghahanap ng solusyon sa pagkabalaho ng diskurong pampubliko na panitikan din naman pala ang isa sa mga nagpasimula, kailangan kung gayong linawin ang kategoryang “panitikan” na nais ngayong balikan. May natatanging kategorya ang panitikan na parang nakalimutan na natin lahat sa paniniwalang panitikan naman na ang lahat. Ito ang kapasidad ng panitikan na maglaman sa loob niya ng iba’t ibang interpretasyon na minsan ay magkakahidwa. Kumbaga, isang paglampas sa interpretasyon. Waring hindi nadala sa larang ng pampublikong diskurso ang ganitong katangian ng metodolohiyang pampanitikan, na pinagkakautangan din naman nito ng kaniyang kalayaan. Nabalid sa Babel ng mga interpretasyon ang pampublikong diskurso. Kung kaya, sa halip na panitikan, higit na ginagamit sa pagpangalan ng kasalukuyang isyu ang “panitik.” May diin sa akto ng pag-akda, ng pagsasatitik, at hindi sa espasyo ng “panitik-an,” na ipinahihiwatig ng hulaping “-an.” Kung babalikan ang arbol ni de Saussure, wala mang puno sa realidad, hindi pa rin maitatangi na may bisa ang sign, na may bisa ang paggamit ng wika. Sa ibang salita, sabihin man nating panitikan na ang lahat,

hindi maitatangging may malikhaing produksiyon pa rin. Sa pagwasak natin sa kanonigong espasyo ng Panitikan, hindi dapat makalimutan na may bigat pa rin ang akto ng pagsasatitik, ng panitik, ng pagsusulat, ng pag-akda.

Nandito ang malikhaing produksiyon hindi sa paglikha ng Katotohanan, kundi sa paglikha ng pagkakataon na malikha rin ng mambabasa ang kaniyang sarili sa pagbabasa ng mga panitikan. Kung kaya, natuturuan din ang mambabasa na higit na mahalaga ang paglikha niya sa kaniyang sarili na parating nasa patuloy na estado ng paglikha at hindi sa pagtatag ng espasyong matutuntungan ng isang di-matitinag na Sarili. Sa ganitong pagtanaw sa sarili, ano kayang bagong “ka-lipon-an” (i.e. lipunan) ang mabubuo, gayong parang hindi na sumasapat ngayon ang dalumat ng bansa upang pagbuklurin ang buong bayan. Ginagamit sa pamagat ng isyu ang “politik” bilang pampalit sa nasyon; isang pag-ugat sa mga sinaunang pagdalumat sa kolektibo, at pag-aabang na rin sa kung paano mangyayari ang muling pagkakasundo nating lahat sa loob ng iisang kolektibo. Sa ganitong konteksto inihahain ng pambungad ni Christian Benitez ang iba’t ibang bunga ng metodolohiyang pampanitikan kung paano kaya maaaring malikhang muli ng Pilipino ang kaniyang sarili. Nandito ang iba’t ibang pagtatangka na makahanap sana ng ibang mga kategorya sa kung paano maaaring basahin ang kalagayang pampolitika ng bansa nang hindi nauuwi sa isang polarisadong diskursong panlipunan.

Mga Sanggunian

- Culler, Jonathan. “Beyond Interpretation.” Sa *The Pursuit of Signs: Semiotics, Literature, Deconstruction*, augmented edition with a new preface. Cornell University Press, 2001.
- Heidegger, Martin. “Memorial Address.” Sa *Discourse on Thinking: A Translation of Gelassenheit*, John M. Anderson and Hans Freund, with an introduction by John M. Anderson. Harper & Row Publishers, 1966.

Tungkol sa mga May-Akda

Makata, pari, propesor, at aktibista para sa kapayapaan, si **Albert E. Alejo, S.J.** ay nakikibahagi sa mga pananaliksik panlipunan, adbokasya para sa karapatan ng mga IP, pagsulong sa mga karapatang pantao, pagsalin ng tula, spiritual retreat, pakikibaka laban sa korupsiyon, at mga palihang pang-integridad. Nakamit niya ang kaniyang doktorado sa pilosopiya na may tuon sa antropolohiyang panlipunan mula sa University of London, School of Oriental and African Studies. Siya ang may-akda ng ilang aklat, kabilang na ang *Tao po! Tuloy!: Isang landas ng pag-unawa sa loob ng tao* (ADMU ORP, 1990), na ginawaran ng National Book Award; at *Sanayan Lang ang Pagpatay* (Sipat Publications, 1993; inilimbag muli ng High Chair, 2016), koleksiyon ng kaniyang mga sariling tula.

Nagtapos si **Jose Kervin Cesar B. Calabias** sa antas di-gradwado at gradwado sa Wika at Panitikan sa Unibersidad ng Pilipinas–Baguio. Kasalukuyan siyang bahagi ng Kagawaran ng Panitikan sa Kolehiyo ng Arte Liberal ng Pamantasang De La Salle–Maynila, kung saan siya nagtuturo ng mga panitikan at sining ng Pilipinas at daigdig. Nakatakda siyang magsimula ng pag-aaral sa antas post-gradwado sa Hong Kong, sa ilalim ng PhD fellowship mula sa HKSAR Research Grants Council.

Nagtapos si **Martina Herras** ng kursong AB Literature (English) sa Pamantasang Ateneo de Manila, kung saan siya ay nagturo ng panitikan at kulturang popular sa ilalim ng Kagawaran ng Filipino. Tumayo siya bilang punong patnugot ng Heights Ateneo mula 2018-2019, at patnugot para sa Filipino mula 2016-2018. Naging kasapi si Martina para sa tula ng ika-21 Ateneo Heights Writers' Workshop at ng ika-17 Ateneo National Writers' Workshop.

Si **Alexandra Dominique B. Glorioso** ay nasa ikalawang taon ng pag-aaral ng komunikasyon sa Ateneo de Manila University. Nagtapos siya ng Senior High School sa The Seed Montessori School, kung saan nabuo ang kaniyang interes at kakayahan sa pananaliksik at pagsulat. Nais niyang suriin ang kultura ng mass media at pop culture sa konteksto ng globalisasyon at epekto nito sa indibidwal at kulturang Filipino. Mahalaga sa kaniya ang matuto tungkol sa lipunan, kultura, at

sangkatauhan, at dumagdag sa diskurso hinggil sa iba't ibang isyung panlipunan, partikular na ang mga isyung pumapalibot sa kababaihan, karapataang pantao, at kalayaan. Siya ay isang naghahangad na manunulat, iskolar, at mamamahayag.

Isang guro si **Jerome D. Ignacio** ng Filipino sa Ateneo Junior High School. Nagawaran siya noong 2015 ng Loyola School Awards for the Arts: Theater Arts (Performance), nagtapos bilang Cum Laude at nagawaran ng Program Award sa kursong AB Humanities at BFA Theater Arts noong 2016. Kasabay ng pagtuturo, kasalukuyan siyang nag-aaral ng MA Panitikang Filipino sa Ateneo de Manila. Ilan sa mga kadalasang paksa ng kaniyang mga pag-aaral ay ang adaptasyong pantanghalan at ang representasyon ng katawan sa kultura at panitikan. Bukod sa pagtuturo at pananaliksik, inilalaan niya ang kaniyang oras sa teatro bilang aktor, manunulat, direktor at tagapayo sa mga batang aktor. Kasalukuyan siyang tagapayo at direktor-pansining ng Ateneo ENTABLADO at AJHS Teatro Baguntau.

Si **Lara Samantha Ysabel R. Mendiola** ay isang estudyante sa Ateneo de Manila University. Nasa pangalawang taon ng pag-aaral na siya sa kursong AB Communication (Batch 2023). Sa St. Paul College, Pasig siya nagtapos ng Senior High School noong 2019, sa ilalim ng Arts & Design Strand. Aktibo rin siya sa mga organisasyong panteatro tulad ng Ateneo Blue Repertory at Teatro Paulino noong nag-aaral siya sa St. Paul College, Pasig. Dito nagsimula ang interes niya sa media, kultura, sining, at sa industriya ng produksiyon at telebisyon. Higit pa rito, mahilig siyang pumunta sa iba't ibang bansa at matuto tungkol sa kultura ng mga mamamayan.

Si **Christine Jashleen S. Nañadiego** ay nagtapos ng sekondaryang edukasyon, sa ilalim ng Science, Technology, Engineering and Mathematics Strand, bilang Outstanding Student sa St. Theresa's College, Quezon City. Siya rin ay naglingkod sa nasabing paaralan bilang Gr. 7 Level Representative, Public Relations Officer, at Ingat-yaman ng Theresian Student Council (2013–2015, 2018–2019), at naging miyembro ng STC Dance Varsity Team (2015–2019). Kasalukuyan, siya ay isa sa mga Dean's Lister ng AB Interdisciplinary Studies (Political Science at Literature) sa Ateneo de Manila University. Dagdag na rin, kabilang siya sa Ateneo Blue Babble Battalion Competition Team at Organisasyong Musmos. Sa kaniyang pagtatapos, hinahangad niyang makapag-aral ng abogasiya upang maging abogadong may adbokasiya para sa karapatang pantao.

Si **Maria Nikka “Nix” Policarpio** ay nagtapos ng kursong Journalism sa Unibersidad ng Santo Tomas sa Maynila bago pagpasyahang mag-aral sa graduwadong programa ng Malikhain Pagsulat sa Unibersidad ng Pilipinas–Diliman. Bukod sa pangangarap nang gising, pagsulat ang kaniyang takbuhan sa tuwinang bumibigat ang mundo sa kaniyang balikat. Kasalukuyan niyang iginagapang at ipinagnonobena ang kaniyang gradwadong tesis.

Si **Juan Miguel Leandro L. Quizon** ay isang propesor ng panitikan at kultura sa Pamantasang De La Salle–Manila at Don Bosco Technical College–Mandaluyong. Kasalukuyan niyang tinatapos ang kaniyang Ph.D. sa Panitikan sa Pamantasang De La Salle–Manila. Ilan sa kaniyang mga paksang sinasaliksik ay ang politika at kultura ng espasyo, at komparatibong pag-aaral sa/ng Timog Silangang Asya. Bahagi siya ng Asia Graduate Student Fellowship Program noong 2015 sa Asia Research Institute–National University of Singapore.

Si **Joshua B. Samulde** ay nakapagtapos ng kursong Bachelor of Secondary Education-Filipino sa Palawan State University taong 2011. Natapos naman niya ang M.A. Panitikan (Filipino) taong 2019 sa Pamantasang Ateneo de Manila at may tesis na “Ang Modernisasyon ng Tagbanuang Tandula’nen ayon sa mga Kuwentong-bayang Tibor.” Naging guro siya sa Senior High School ng FEU–Manila at kasalukuyang bahagi ng kaguruan sa Palawan State University sa Social Sciences Department ng Kolehiyo ng Sining at Humanidades. Ibinahagi niya ang kaniyang papel-pananaliksik sa ilang panayam-kultural sa Palawan State University at mga academic-oriented organization sa ilang bahagi ng Luzon. Interesante para sa kaniya na pag-aralan ang kasaysayan at kultura ng mga katutubo sa bansa. Kasalukuyan siyang nagtuturo ng mga kursong Philippine Indigenous Communities at Palawan Cultural Studies bilang bahagi at kaniyang paraan sa pagpapaunlad ng kaalaman tungkol sa pamumuhay at tradisyon, mga oryentasyong kultural, ekonomiko, at politikal ng mga katutubo ng bansa.

Si **Louie Jon A. Sánchez** ay assistant professor ng Ingles sa School of Humanities, Ateneo de Manila University, kung saan siya nagtuturo ng panitikan, kulturang popular, at araling telebisyon. Awtor ng anim na aklat, kabilang ang mga nakatakdang lumabas na *Abangán: Mga Pambungad na Resepsiyon sa Kultura ng Teleserye sa Filipinas* (Ateneo de Naga University Press) at *Ang Drama ng Ating Búhay: Isang Kultural na Kasaysayan ng Teleserye* (De La Salle University Publishing House). Isa siyang premyadong makata at kasapi ng Linangan sa Imahen, Retorika, at Anya (LIRA).

Ang nationalistang awtor, mandudula, at kritiko ng pelikula na si **Nicanor G. Tiongson** ay Propesor Emeritus ng UP Film Institute of the College of Mass Communication sa University of the Philippines–Diliman.