

philippine studies

Ateneo de Manila University · Loyola Heights, Quezon City · 1108 Philippines

Sampung Dagli (Mula sa “Kasaysayan ng Saysay”)

Rolando B. Tolentino

Philippine Studies vol. 53, no. 2&3 (2005): 336–350

Copyright © Ateneo de Manila University

Philippine Studies is published by the Ateneo de Manila University. Contents may not be copied or sent via email or other means to multiple sites and posted to a listserv without the copyright holder's written permission. Users may download and print articles for individual, noncommercial use only. However, unless prior permission has been obtained, you may not download an entire issue of a journal, or download multiple copies of articles.

Please contact the publisher for any further use of this work at philstudies@admu.edu.ph.

<http://www.philippinestudies.net>
Fri June 27 13:30:20 2008

Sampung Dagli (Mula sa “Kasaysayan ng Saysay”)

ROLANDO B. TOLENTINO

1. Marissa Reynon

GRO, edad 15; HIV positive, edad 19. Gusto na lamang manahimik para maprotektahan ang dalawang anak. Hinunting ng media at pulis, una’y dahil sa inaakalang pagkakatatagan ng epidemic. Kinausap ng Secretary ng Departamento ng Kalusugan. Ginawang poster girl para sa kampanya ng pamahalaan laban sa AIDS, para bigyan daw ang sakit ng “human face.” Binansagan ng bagong pangalan, “Sarah Jane Salazar.” Naks, parang bold star! Ang “Star for All Seasons” ang gumanap sa kanyang film bio. Ayon sa *Asiaweek*, “Sassy and candid, she became a celebrity who criticized her own promiscuity . . .”

Gusto na lamang niyang manahimik. Pero hinunting muli ng media at pulis, dahil na-in love sa teenager na kapitbahay at dahil nagkaanak siya rito. Muling hinunting dahil tumakas sa AIDS Ward ng ospital ng pamahalaan. Dinala sa mental hospital—ay Center for Mental Health na pala ang politically correct na tawag doon—dahil nananakit na raw ng kapwa. Inihiwalay sa mga anak at sa teenager na asawang sabi ng marami’y mura pa ang isip at bulag sa pag-ibig sa nakatatandang babae.

Araw-araw ay may update ang media sa kanya—ang mga suicide attempt, ang pananakit niya sa mga doktor at nars na tumitingin at nag-uurirang sa kanya, ang pagwawala at pagpigil sa kanya ng mga personnel ng ospital, ang paghagulgol mag-isa, ang depresyong ayaw mawala-wala. Sa kanyang sarili, gusto niya na lamang manahimik, makapiling ang mga mahal na anak at nagmamahal na kasintahan. Bakit ayaw siyang bigyan ng katahimikan?

11 Hunyo, di na matandaan ang taon, nangyari ang inaasahan ng lahat. Nandoon ang media para sa live coverage at late-breaking news. Tininyak ng pulis at media na ang saradong kabaong ay direktso sa crematorium. Saka lamang nasabi ang kayang tunay na pangalan.

Ilang taon pa lamang ang nakalilipas, ni ha, ni ho ay wala nang nakakaalaala sa lahat ng ito. Ito ba ang katahimikang kanyang inaasam-asam o ang katahimikan para sa mga babaeng maingay?

2. Sagrado Familia

Huwag mo nang kausapin ang mga pulitiko o pari. Kwento ng dating Sekretaryo ng Finansya Jesus Estanislao, kung may gusto kang mangyari sa Lipa City, ang kailangan mo lang kausapin—dahil sila man ay kinakausap ng mga pulitiko at pari—ay mga familiang Kalaw at Katigbak. Ang isang matagalang katangian ng pambansang ekonomiya ay ang kapangyarihan at impluwensya ng mayayamang Filipinong familia.

Isang pag-aaral tungkol sa nagbabagong struktura ng korporasyon sa Asia na inihanda ng Economic Analytical Unit ng Department of Foreign Affairs and Trade ng Australia ay nagtampok sa kaalaman na “diverse, mainly family controlled conglomerates dominate the corporate sector.” “The Philippines’ top five families,” ayon sa pag-aaral, “account for a higher proportion of share market capitalization than do the same sized group in any other East Asian economies.” Dagdag pa nito, “Many Philippine markets lack competition, with diverse, family-controlled conglomerates operating alongside large government-owned corporations.”

Ang pribadong indibidwal ay umaasa sa mga pribado at bangko para sa kanilang pagbabayad-utang. Maging ang negosyo ay umaasa sa kamay ng pribado at bangko para sa finansyal na pangangailangan nito. Marami sa mga finansyal na entidad na ito ay nasa kamay ng mayayamang familia ng bansa. Ayon sa pag-aaral, ang limang mayayamang familia sa Pilipinas ay kumokontrol sa 43 porsyento ng kabuuang nakalistang assets ng mga korporasyon, pinakamataas na proporsyon sa East Asia.

Ang limang familiang ito ang kumakamkam ng pera ng mamamayan sa lahat ng aspeto ng kanilang buhay—real estate, services, banking, infrastructure supply, manufacturing, retail, telecommunications, at mass

media. Mula sa kuryenteng dumadaloy sa telebisyonag nagpapalabas ng *Magandang Tanghali, Bayan*, hanggang sa iniinom at ipinampaligong tubig at magasing binabasa, hanggang sa kalsadang dadaanan para makapasok ay pag-aari, halimbawa, ng isang familia.

Ang familia Ayala, halimbawa ay nagmamay-ari ng pinakamalaking conglomerate sa bansa. Ang Ayala Group na binubuo ng 48 kompanya ay may kontrol sa mga kompanya ng local telecommunications, real estate, food, agribusiness, at industrial na mga interest, kasama pa ang Bank of the Philippine Islands, isa sa pinakamalaking bangko sa bansa. Ang familia Ayala ay buong nagmamay-ari ng Mermac, na may hawak ng 59 porsyento ng Ayala Corporation, kasapi ng conglomerate at ikalawang pinakamalaking nakalistang kompanya sa bansa. Ang Ayala Corporation ay kumokontrol sa Ayala Land, AYC Overseas, Ayala Foundation, Imicro Electronics, Purefoods, at Globe Telecom. Ayon sa pag-aaral, dahil ang ilang sektor ng ekonomiya ay mahina, na mayroon lamang ilang negosyong nagpapalakad nito, "Within industries, companies' price movements are similar, suggesting [that] cartels prevail, especially regionally. For example, monopolies dominate telecommunications, and the top five banks control 50 percent of total assets."

Siya na may hawak ng kapangyarihang pang-ekonomiya ay may hawak ng kapangyarihan sa bansa. Mabuhay ang tunay na namumuno sa bansa, mabuhay ang sagrado familia y muy buenos dias, Gloria Diaz, Buenos Aires, gloria in exelcious deo.

3. Ingles sa Pilipinas

Ayon sa isang literary critic, nakolonisa na ng mga Filipino ang wikang Ingles. Biglang nabura ang literal at epistemikong karahasan ng pagkatuto sa wika ng kolonisador. Bentahe pa nga raw ito—kung bakit mas gusto tayong manggagawa ng dayuhang negosyante.

Kung gayon, ang aking rekomendasyon ay si Melanie Marquez ang gawin nating Secretary ng English Language. At yung iba pang tunay na ginawang katawa-tawa ang Ingles ang siyang maging rehiyunal na deputy ni Secretary Melanie.

Wika niya: "Hindi ako kumakain ng tao! I am not a carnival!"

"I am not an addict! I am the victims!"

Sa isang panayam, napunta ang paksa sa kanyang taas, "I was 5'11" last year but I grew not. I'm now 5'12"."

Nang tanungin siya ni Ate Luds, “Paano mo nalalampasan ang mga pagsubok sa buhay?” sagot niya, “You know what, Ate Luds, when you’re alone, you really have to set your foot . . . ahhh . . . forward!”

Nang tanungin siya ni Eddie Mercado, “Angie Dickinson has insured her legs for a million dollars, would you also do the same?” sagot niya, “No, of course no, because I am proud and contented with my long legged.”

Nang tanungin siya ni Sharon, “Meron bang discrimination sa mga pinays [sa modeling]?” sagot niya, “Saan ang Pilipinas?”

Nang tanungin siya ni Boy Abunda, “O Melanie, paano na ang showbiz career mo ngayong nagmo-Mormon ka na?” sagot niya, “A okay lang yan, Boy, kasi matagal na rin akong semiretarded.”

Sa *Startalk* naman, fineature siya dahil bago siyang panganak sa panganay nila ni Atty. Lawyer, “Finally, my answers have been prayed.”

Sa *S-Files* naman, ang parting words niya sa ex-husband na si Lito Lapid, junior action king at governor ng Pampanga, “Basta, Lito, tandaan mo lang ang sabi ni Lord sa Ten Commandments: Don’t do unto others what you don’t want other to do unto you.”

Tinanong siya kung napanood na niya ang pilot episode ng show na kasama siya, sagot niya, “Hindi nga, eh, pero marami akong narinig na word of mouth na maganda raw ang show.”

Nang tanungin siya kung ano ang pinakapaborito niyang pelikula lately na napanood, sagot niya, “Maganda yung kay Emma Thompson at Kate Winslet, yung *Simple and Simplicity*.”

Nang manalo siya bilang Best Actress, “Ito na talaga ang pina-kamaligaya kong Pasko at Manigong Bagong Taon sa inyong lahat.”

Narito naman ang credentials ng pwedeng maging deputies.

Nang tanungin si Jessa Zaragoza ni Kris Aquino ng tatlong magagandang salita para kay Dingdong, sabi niya, “Actually, one word lang, eh, ‘My Life.’”

Nang tangkaing linawin ni Regine Velasquez ang tungkol sa paglipat nina Pops at Zsazsa sa Star Records at ang pagbibitaw raw niya ng “Yung mga umalis ng Viva Records, nagdidiva-divahan lang!” sabi niya, “No, it didn’t came in my mouth. It was actually my publisher who blurted out those words.”

Tungkol naman sa pakikipag-date niya kay KC Montero, sabi niya, “No, we’re not dating. He’s like my grandchildren na ‘no!’”

Si Nadia Montenegro naman, “I would like to invite all of you to watch *14 Going Steady* on the twenty-twoth of November . . .” at “I would like to invite everyone to watch *The Live Story of Julie Vega*. Kung saan man si Julie ngayon, I’m sure she’s happy ’coz it’s just around the corner.”

Si Councillor Aiko Melendez naman, sa pag-guest sa *Eat Bulaga*, “I would like to greet my parents, especially my Mom and my Dad.”

Sa debut ni Manilyn Reynes, bumeso si Alma Moreno sa celebrant at nagtanong, “Mane, how old are you na nga ba?”

Nakolonisa na nitong mga bagong conquistadores ang wikang Ingles. Ang nakakatuwa nito, lahat tayo—sa munting bulang uniberso ng kritiko—ay mga kolonisador rin. Sino ang may perfektong gamit sa wikang ito? Tunay na postkolonyal na tagumpay!

4. 1968–1969

Anim ang channel sa telebisyon—Channel 3 ABS-CBN, ABC-5, RBS Channel 7, KBS Channel 9, MBC Channel 11, at IBC Channel 13. Wala na ang *Student Canteen* (mare-revive mula Enero 1975) pero nandito ang *Darigold Jamboree* nina Johnny Wilson, Bentot, at Thelma Kennedy. Palabas ito ng ala-una ng hapon, matapos ang *Tayo’y Maghapi-hapi* nina Jean Lopez at Bayani Casimiro. Panahon ito na namamatay na ang tanghaling palabas ng ABS-CBN na *Bigay-Hilig* ni Bobby Gonzales at ng mas batang palabas na *Stop, Look and Listen*. Ang iba pang mga palabas ay *Oras ng Ligaya*, *Salamisim*, *The Nida-Nestor Show*, *The Rosemarie-Pepito Show*, *Kuwarta o Kabon*, *Tawag ng Tanghalan*, *Si Tatang Kasi*, *Maggie* (ni Maggie de la Riva), at *Buhay Artista*.

Sa panahong ito ng 1968, ang mga sikat na pelikula ay *Bandana* (nina Susan Roces at Romeo Vasquez), *Petrang Paminta* (ni Jeanne Young), at *Bulaga* (ni Rosemarie Sonora). Noong 1969 naman, *Perlas ng Silangan* (nina Fernando Poe Jr., Susan Roces, at Vic Vargas) at *Kapatid Ko ang Aking Ina* (ni Amalia Fuentes) at ang mga sikat. Ang mga nanalo sa FAMAS noong 1969 (pero ibinigay noong 1970) ay sina Joseph Estrada, Best Actor (*Patria Adorada*), Gloria Sevilla, Best Actress (*Badlis sa Kinabuhay*), Eddie Garcia, Best Supporting Actor (*Patria Adorada*), at Eva Darren, Best Supporting Actress (*Ang Pulubi*). Ang Best Picture ay *Pinagbuklod ng Langit* na nagtalaga ng buhay nina Ferdinand at Imelda Marcos patungo sa ikalawang termino sa Malacañang. Sa nakaraang

taon, ang *Igorota* ng Luis Nepomuceno Productions ang humakot ng mga award. Sa gabi ng FAMAS na ito, ang nanalong Best Actress, si Charito Solis, ay tumanggap ng tropeo mula kay Marlene Dauden na naka-costume mula sa pelikulang *Ang Pulubi*.

Ang Ideal—kasama ng napakaganda nitong lobby—ay isang popular na sinehan sa Avenida, Rizal. Popular rin noon sa lugar ang Avenue, State, Lyric, Center, Capitol, at Manila Grand Opera House, sa kanilang neoclassical na arkitektura. Sa Cubao, ang pinakasikat ay ang New Frontier—sa maikling panahon ay tinaguriang pinakamalaking sinehan sa buong mundo—at ang Nation. Sa Makati, ang pinaka-classy na sinehan ay ang Rizal. Hindi na sikat ang mga stage shows sa panahong ito pero mayroon pa ring ilang lugar na pinagtatampukan nito sa Maynila, nagpapalabas ng comedy skits, song numbers, at sexpots (mga palaos na sex stars sa pelikula) na nagsasayaw suot ang sequined na bikini sa entablado.

Papalaos na ang Aguinaldo's bilang pinakatanyag na department store. Sa naunang panahon, lubhang napakatanyag ng Aguinaldo's kung kaya dito nanggaling ang salita natin para sa regalo. C.O.D. at ang tanyag nitong gumagalaw na tableaux tuwing Pasko ang lumabas na pinakasikat na department store. Popular rin ang Oceanic Commercial (para sa silverware) at nagsisimula nang sumikat ang Rustan's sa San Marcelino. Hinahanda na ang Farmer's Market para sa pagbubukas nito sa 1969.

Ang Ruby Tower ay bumagsak sa lindol na naganap sa madaling-araw noong Agosto 1968 (pero hindi dapat itong mag-qualify bilang trivia dahil maraming buhay ang nasawi). Itong coverage ng pangyayari ang siyang nagpasikat kay Johnny Midnight sa radyo dahil sa kanyang malawakang pagtatampok ng kaganapan.

Ano ang maaring gawin sa alaalang ito:

- 1) Isaulo ang trivia kung sakaling masali sa gameshow.
- 2) Tingnan kung nasaan na ang mga nabanggit sa kasalukuyan: C.O.D. at Rustan's, halimbawa, o si Johnny Midnight at Rosemarie Sonora.
- 3) Mag-walking tour. Puntahan ang mga sinehan sa Maynila, Cubao, at Makati. Pati na rin ang lokasyon ng dating Ruby Towers (di nabanggit rito).

4) Sa mga lampas 35 taong gulang, magmemory lane trip. Nasaan kayo nang nagaganap ang mga pangyayari.

Ala eh, para maalala ang alaala, alalahanin ang alanganing paglala ng antalang pag-alaala ng alaala.

5. Budol-budol

Ang ibig sabihin nito ay halo-halo. Pinaghahalo ang mga sobrenang may pera—inilalagay sa ibabaw—at 'yung siningitan ng dyaryo, nakalagay sa ilalim.

Ito ang tawag sa 1-2-3 (wan-tu-tri) modus operandi. Ginagamit ang matatamis na pananalita para makapag-swindle ng kapwa. Maayos ang pananamit, may kartada ang porma, sigurado sa pananalita—lahat para pumunta sa bitag ang pinipintuho.

Halimbawa, ang pangako ng bagong lipunan.

Ang maging total opposite ni Marcos.

Philippines 2000.

Arma ng mahirap.

O may Gloria ang bukas mo.

Paano maiiwasan ang budol-budol?

Lumington lamang sa iyong likod at harap, kanan at kaliwa nang makita ang katotohanan.

6. Jologs

Sila ang may-akda ng EDSA Tres, na ayon sa deboto ng highway, ay sumira sa serialidad ng karangalan sa transformasyong panlipunan na nagaganap at binibigyang-basbas sa pangunahing kalsada ng bansa. May 300,000 silang nagtanghal ng sariling pagpupulong, tatlong milyon kung paniniwalaan ang kanilang pagtatantya sa bilang ng dumating para sa libreng pamasahé, palabas, at pagkain. Bulito sila ng pwersang lumpen proletaryado ng bansa. Handang mangahas at magsagawa ng drastikong pagbabago, handang makipaggitigan, makipagpatayan. Handa ring lumusob, mabuyo, magamit ng sinumang kayang tumumbas sa halaga ng kanilang pagpupursigi.

Sila rin ang madaling ietsa-pwera. Nilusob nila ang Malacañang. Gusto lang naman nilang makausap ang pumalit sa kanilang idolo. At naganap nang lantaran, sa harap ng media, sa comfort ng ating mga sala, ang lumpeng paghihimagsik. Binato ang traffic lights, binunot ang mga tinanim sa beautification campaign ng bagong-halal na meyor ng Maynila, binasag ang mga salamin ng kotse at tindahan, hinabol ang reporters na nagbigay ng kontraryong coverage. Anarkismo, sigaw ng mga nag-aalumpihit na pulitikong balimbing. Sa lambot ng ating mga sofa at laki ng ating mga colored TV, nakita natin kung paano sila

binugbog, kung paano umagos ang dugo sa mga pinukpok na mga noo, kung paano sila muling tinanggalan ng kanilang pantaong karapatan.

Singhal ang mga nanonood sa TV, “Buti nga sa kanila.”

At tulad ng marami nang naganap na pagtanggap sa kanila sa ating alaala, muli natin silang nakaligtaan, kasing bilis ng pag-off natin sa mga TV. Muli, sa harap ng blangkong TV set, ang nakita lamang natin sa screen ay ang mga blangkong imahen ng nananatiling nakaupong nanonood.

7. Gyerang Patani

Gyerang patani: saan daw nanggaling ang idiomatikong ekspresyong ito?

Baka sa klase ng magulong pagkakasalikop ng baging ng patani.

Baka sa uri ng away ng magkakapitbahay sa kung sino ang nagmamay-ari ng bunga ng ligaw na puno ng patani sa bakuran.

Baka sa pambalang buto sa sumpit.

O baka sa ingay ng utot na resulta ng pagkain ng buto nito?

Hindi naman matatawaran na gyera patani lamang ang Balikatan 2-01. Sa isang banda, may 660 Amerikanong sundalo ka na nagmamando sa 6,000 sundalong Filipino. Sa kabilang banda, gyera ito ng mga Amerikano laban sa nagteterorismo sa kanila, hindi sa atin.

Mabango ang Pilipinas sa Amerika. Tagos hanggang Hollywood. Sa katunayan, ayon sa mga bali-balita, mayroong apat na pelikulang nakahanay gawin ang big studios tungkol sa gyera ng Amerikano sa bansa. Lahat ay naganap, sa di pa mawaring dahilan, noong panahon ng Hapon.

Si Brad Pitt sa *They Fought Alone*, si Tom Cruise sa *Ghost Soldiers*. Ang huli ay tungkol sa mga natira sa Bataan Death March, hanggang sa pagkakulong nila sa kampo ng Hapon at paglaya sa pagtatapos ng digmaan. Paano kaya papapayatin si Tom Cruise? Alam kaya niyang mayroong ihawan dito na ang tawag ay “Tom Cruz”? Ang ikatlong pelikula ay ang bio, *Lieutenant Ramsey’s War: From Horse Soldier to Guerrilla Commander*. Tungkol ito sa opisyal na ayaw sumuko sa Japan kahit na nakubkob na ang bansa. Lumahok siya sa paglaban ng mga Filipino, at nangasiwa ng 4,000 sundalo! Kunin kaya nila si Mang Domeng Landicho bilang Filipinong sidekick ng Amerikano? Ang huling pelikula ay *The Great Raid*. Si Benjamin Bratt ang bida sa pelikulang tungkol kay

Col. Henry Mucci na sumaklolo sa kampo sa Cabanatuan, pinaglalagyan ng 500 prisoners of war. Kasama pa nga si Cesar Montano rito.

Limampung taon matapos ang gyera laban sa Hapon, saka lamang kinikilala ang bansa bilang lunan ng kaganapan. Hindi, mayroon nang *Bataan at Back to Bataan* noon. Sa mahabang panahon, ni hindi nga sumagi sa isip nilang gawing pelikula ang naganap sa marahas na gyera ng Amerikano sa kanilang pananakop sa bansa noong 1900. Isa't kalahating milyong Filipino ang namatay noon. Mainam ding gawin nila itong pelikula para mismong Filipino ay malaman na nagkaroon ng digmaan ang Amerikano at Filipino. At least, habang kumakain sila ng McDonald's o nanonood ng mga pelikulang nagpapadakila sa dakila nang Amerikano, malalaman nila nang ganap ang kasaysayan.

Kailan naman kaya nila gagawing pelikula ang kasalukuyang gyerang patani? Malamang, wala na ako rito sa mundong ibabaw. Siya nawa.

8. 9/11/01

May nagtext sa akin, buksan ko raw ang cable. Sa CNN, live ang coverage ng eroplanong tumagis sa World Trade Center. Hanggang mangyari ang di inaasahan ng lahat. Gumuho ang dalawang tore. Parang sa pelikula lamang nina Schwarzeneger o Stallone maaring mangyari ito. Naganap ang pagguho ng simbolo ng kapitalismong Amerikano.

Nilusob ng pwersang Amerikano ang Afghanistan. Pinulbos ang mga kwebang maaring pagtaguan ni Osama bin Laden, ang tinarget na lider ng terorismo na nakadirekta sa mga Amerikano. Natalo ang mga Taliban, pero hindi pa rin nakikita si bin Laden.

Sa San Francisco, mawawalan ng trabaho ang 1,200 Filipinong imigranteng nagtatrabaho sa airport. Batay sa ipinasang U.S. Aviation Security Law, ipinagbabawal ang pagtatrabaho ng imigrante bilang airport screeners. Ang ganitong trabaho, sinubcontract sa pribadong ahensiya, ay dating nakalaan sa imigranteng handang tumanggap ng mabigat na trabaho kahit na mababa ang pasahod.

Titingala si Johnny, isang Filipinong migrante, sa himpapawid, at pati pala ito ay pag-aari na rin ng mga Amerikano. At bakit hindi? Matagal na itong sa kanila. Tumingala rin sa parehong himpapawid ang kanyang amain noong 1969, sa Apollo 11 landing sa buwan. Live via satellite habang inaako ni Neil Armstrong ang buwan para sa Amerika.

9. Laser Surgery

Itinapat ang cornea ni Sergeant Kevin Hayes, U.S. Army, sa ilalim ng laser. Binigkas ng metalikang boses ng computer, “Aquired,” hudyat na sinisimulan na ng makina ang tracking ng pupil ni Hayes. Sa loob ng ilang minuto, nasa waiting area na siya. Medyo hilo pero wala namang kaso.

Dati, kahit sinong nagpa-surgery ng mata ay diskwalipikadong mag-active duty. Ngayon, ito ay actively promoted. Inaprubahan na nga ng Kongreso ng U.S. ang \$15 milyon para sa programa.

Ang mga salamin ay nakakaistorbo sa modernong digmaan. Ang militar—na nagpaunlad ng mga teknolohiya at iba pang sopistikadong kasangkapan—ay naniniwala na nakakaabala ang salamin sa maximisasyon ng mga bago nitong gamit. Sa masahol na kapaligiran, mas peligroso ang paggamit ng contact lenses. Maraming sundalo na gumamit ng contact lenses noong Gulf War ay sumuko at bumalik sa paggamit ng salamin.

Sinisikap gawing high tech ang katawan ni G.I. Joe at mga bahagi nito para sa high tech na aparatong gagamitin sa high tech na digmaan.

10. Para kay Gypsy

In-on ko ang TV. Hindi kita kilala, at ako ikaw. Kanina’y nasilip ko sa balita ang iyong pagkamatay sa Antipolo. Ikaw na estudyanteng aktibista sa FEU ay napagkamalang NPA. Ano kaya ang koda mo, ayon sa military?

Tulad ng lumad, ikaw ay nagbibiyaha. Itong buhay ay isang maiksi at mabigat na biyahe. Nanghuhula ka kaya, nahulaan ang maaring kahantungan ng buhay sa pakikibaka? Naisantabi ka rin kaya, tulad ng mga katsokaran mo sa Europa? Walang permanenteng tirahan, permanenteng pagbibiyaha lamang.

Sa tuwing may nawawaglit na kasama, sa tuwing may karahasang tumatapos sa buhay at pangarap ng taong nagnanasa ng pagbabago, na nakikiisa sa batayang sektor ng lipunan, may nababawas sa akin. Dahil mahirap ang landas na tinahak mo, at itong landas ang madalang tahakin ng mga estudyanteng tulad mo. Pinili mong hindi ka maistorbo ng iyong edukasyon. Pinili mo, marahil labag sa loob ng maraming malapit sa iyo. Nalulungkot sila ngayon sa iyong pagkawala. Pero pinili

mong makisalamuha at makiisa sa mga sektor na ilang ulit na dehado sa ating lipunan. Kahit sa paningin ng iba, hindi mo kailangan.

Sa henerasyon ko ay si Babeth Prudencio. Naalaala ko pa, tulad mo'y nananaliksik din siya sa buhay at lipunan. Wala ang sagot sa urbanidad ng sentro, ng kosmopolitanismo ng mga pantas at naghahari-harian. Pinili n'yo ang kanayunan. Sa militar, walang matinong mag-aaral ang nagnanais na saliksikin ang buhay ng historikal na naisantabi. Si Babeth, habang naglalaba sa ilog, habang nagdadalantao, ang huling sandali ng kanyang buhay. Para sa kanila ang iluluwal sa ipinakikibakang lipunan.

Malapit lang ang Diliman sa Antipolo. Malapit lang ang Morayta. Kung iisipin mo, malapit lang sa CL (Central Luzon) at ST (Southern Tagalog), sa Bikol, Negros at Mindanao. Malapit lang kita. Malapit kahit saan man naroroon.

Inilipat ko ang channel sa TV at lumipat ako sa dayong digmaan sa BBC, survival tactics at mating habits ng mga hayop sa National Geographic, sa uso sa runaway sa Paris at Milan sa Fashion TV, sa 80s music sa retro-program sa MTV. Kay layo nitong mga imahen, walang pabaong alaala.

Note

Ang sampung dagli sa unahan ay mula sa "Kasaysayan ng Saysay" sa koleksiyong "Sakit ng Kalingkingan: 100 Dagli sa Edad ng Krisis." Nakumpleto ko ang koleksyon sa suporta ng University of the Philippines System Creative and Research Scholarship Program.

Bibliograpiya

Ito ang listahan ng mga akdang pinaghalawan—sa kabuuan o bahagi man, bumuo ng mismong akda o nag-inspire nito—ng mga dagli sa koleksiyong ito. Ang final na interpretasyon, kung lumihis man sa diwa ng pinaghalawan, ay tanging sa akin nanggaling.

"Budol-budol," mula kay Anne A. Jambora, "Are our malls safe?" www.inq7.net, 7 Hulyo 2001, plaridel_papers@yahoo.com, 9 Pebrero 2002.

"Gyerang Patani," mula kay Joey Fernandez, "Brash Young Cinema," plaridel_papers@yahoo.com, 2 Pebrero 2002.

"Ingles sa Pilipinas," mula sa forwarded mail ni Charina L. Ong, "Melanie and friends . . . compiled," 6 Nobyembre 2002.

- “Jologs,” mula sa “Money/Democracy,” *Philippine Daily Inquirer*, Mayo 2001, http://www.mangossubic.com/only_in_the_philippines1.htm.
- “Laser Surgery,” mula kay Steve Vogel, “Laser surgery grows in army’s eyes,” *International Herald Tribune*, 2 Abril 2002, 9.
- “Marissa Reynon,” mula sa *Asiaweek* 29:24, 23 Hunyo 2000, <http://pathfinder.com/asiaweek/magazine/2000/0623/newsmakers.html>.
- “9/11/01,” mula sa Bulatlat.com, “Effects of U.S. Counter-terrorism Campaign: Thousands of Filipino Baggage Screeners in U.S. to Lose Jobs,” bulatlat-articles@yahoo.com, 3 March 2002.
- “1968–1969,” mula kay Butch Francisco, “Showbiz trivia 1968 to 1969,” <http://www.philstar.com/philstar/print.asp?article-83834>, 2 Hulyo 2002.
- “Sagrado Familia,” mula kay Lee C. Chipongian, “Aussie study says market competition lacking in RP,” *Manila Times*, <http://www.manilatimes.net/national/2002/may/07/business/20020507bus3.html>, at kay Armando Doronilla, “The power of families,” 9 Mayo 2002, <http://www.inq7.net/opi/2002/may/10/text/opi-amdoronilla-1-p.htm>.