

DLSU
RESEARCH CONGRESS
"Responding to the Challenges of the ASEAN Integration"

2016

Presented at the DLSU Research Congress 2016
De La Salle University, Manila, Philippines
March 7-9, 2016

DAGHALISMO: DIBDIBANG USAPAN SA PANANAW NG MGA PILIPINO SA "SUSO"

Prof. Aileen Concepcion Ani, MAEd

De La Salle University - Manila

San Beda College - Alabang

aileen_ani@dlsu.edu.ph

Abstrak: Kapuna-puna ang katotohanang isa sa mga pangunahing nagiging sukatan ng kagandahan ng kababaihan ay ang kaniyang katawan — kasama na rito ang hulma ng kaniyang kabuuan, alindog ng katawan, kinis ng balat, tangos ng ilong, pula ng mga labi, pungay ng mga mata, liit ng bewang, tamang sukat ng balakang, umbok ng pwetan lalo pa ang yaman ng kaniyang harapan (DIBDIB). Maging sa inihahatid na kaisipan ng midya, mula sa mga komersyal, peryodiko, telebisyon, radyo at *billboard*, hindi pinalalampas ang pagkakataong gumamit ng mga modelong nagtataglay ng malalaking dibdib upang magsilbing panghatak sa mga konsyumer. Mapa-alak hanggang *makeup* o *appliances* na produkto, pilit pinaluluwa ang “dalawang nag-uumpugang bato” sa mentalidad na pagkahumaling ng mga Pilipino sa malalaking dibdib ng isang babae. Mainam na taluntunin sa kasaysayan kung saan at kailangan nga ba nagkaroon ng ganitong kamalayan at pananaw ang mga Pilipino. Anong mga salik ang nakaimpluwensya sa sentral at kolektibong pagtingin ng lipunan at ano ang implikasyon nito sa patriyarkal na lipunan na mayroon ang Pilipinas? Paano makaaalpas ang kababaihan sa pagkakahon sa isteryotipikong materyal na pagturing sa kaniya imbes na aktibong kabahagi ng lipunan? Susuriin ng pag-aaral na ito ang pana-panahong pagbabago sa pagtingin ng mga Pilipino sa dibdib ng babae na may partikular na batayan ang mga nakalap na talang pangkasaysayan hanggang sa mga *media files* na natipon sa panahong kasalukuyan. Sa pamamagitan ng deskriptibong pagtalakay at Feministang pagsusuri, hihimay-himayin ang mga paraan ng paglalarawan sa kung paano tinatanaw ang dibdib ng kababaihan at ang halaga o gamit nito sa pagbuo o pagwasak sa kaniyang katauhan.

Mahalagang Salita: *breast, Filipina body, breastfeeding, breastcancer, breast augmentation*

PANIMULA

Sa katotohanan, dalawa ang itinuturing na papel na ginagampanan ng kababaihan sa lipunan sang-ayon sa ipinamanang katuruan ng Kristiyanismo mula sa mga mananakop na Kastila: (1) ang birhen na martir at nanay tulad

ni Birheng Maria at; (2) ang maruming puta na si Maria Magdalena. Ang huwaring babae ay inilalarawan ng Simbahang Katoliko sa ganitong paraan: birhen bago magpakasal, palaanak habang may-asawa at matiisin hanggang kamatayan (Añonuevo, p. 152-153).

Sa ganito namulat ang lipunang Pilipino sa paraan ng pagbuo ng imahe ng kababaihan. Sa de-kahon na konstruksyon ng patriyarkal na lipunan pilit pinagkakasya ang isang babae upang tumugon sa pamantayan naipalaganap bago pa man siya isilang. Dito rin umiikot ang mabigat na katotohanang ito ang nagiging sanligan ng pagtuklas ng babae ng *self concept at self image*. Sa pagsisikap na umangkop at maiangkop ang sarili sa pwersa ng nakararami at ng kapaligiran, walang-pagod na sinisikap ng isang babaeng matugunan ang mga bagay na sa kaniya'y inaasahan — tungkulin, hanapbuhay, paraan ng pananamit, pag-aaral, pananalita, pag-aayos, pagpapamilya, pagdedesisyon at mismong paraan ng pag-iisip.

Ito rin ang ipinagsisigawang pananaw ni Mabanglo sa kaniyang tulang "Ang Maging Babae" na makahulugang nagpahayag na "kasumpa-sumpa ang maging babae..." Matapang niyang isinatitik ang hinanakit sa pagiging "biktima" ng mundong kinabibilangan. Palagi nang sa mga pagkakataon ay idinidikit sa pagiging babae ang kahinaan, ang pagiging palaasa o dependensya sa kalalakihan. Higit sa lahat, ang pagturing sa isang babae bilang materyal na bagay na pagmamay-ari ng kalalakihan at gamit na pinaikot ng lipunan. Ibinibilanggo ng kalalakihan ang kababaihan sa papel ng "*object*" upang mabigyang-bisa ang kanilang "*subjectivity*". Habang, hinati ang mundo sa mga larangan ng "*subjectivity*" — sibilisasyon, kultura, pagpapatakbo ng estado, atbp. at ang "*objectivity*" — kalikasan, biolohiya ayon sa nagpasimula ng Feminismo sa bansang Pransiya noong 1940 na si Simoné de Beauvoir (Estrada-Caludio, p.147).

Ang babae ay itinuturing bilang isang "*sight*", isang tanawin, isang objek ng mata, at sa diskursong patriyarkal, ang mata ay patungkol sa mata ng kalalakihan (Datuin, p.16). Dahil dito, ang babae na tinitingnan lamang na "gamit" ay nagkakaroon ng pasaning

mapabuti ang sarili hindi para sa kaganapan ng kaniyang layunin subalit upang makatugon sa isteryotipikong tungkulin niya bilang pisikal na bahagi ng kaniyang pamilya at lipunan.

Sa likod ng realidad na ito, hindi maisasantabi ang partikular na gamit sa babae — ang kaniyang katawan. Kung paano siya tinitingnan ng lipunan ay naroon ang pagtitimbang sa kaniyang kahalagahan at kapakinabangan. Kaya't ang kaniyang katawan, bilang pasaporte ng respeto at dangal ay siya ring pinagmumulan ng kahihiyan at kamunduhan. *The gaze ("vision", "sight") is a category which links the process of looking, feeling and thinking to spectatorship, knowledge and power. Within and beyond a work, gazes can either exchanged between persons (as images and spectators) or exist unilaterally, with one bearing the look (man) and the other (woman) being looked at (as image). As discussed in a big body of critical and theoretical literature, the gaze is often associated with the treatment of women's bodies as objects of the look, as commodities and as objects of possession and following Foucault, of surveillance and control* (Datuin p.23). Ito ang naging kinalabasan ng mga isinagawang pag-aaral ni Datuin na magpapatibay na maging sa mga likhang-sining ay sinasalamin ang katotohanang ang katawan ng isang babae ay itinuturing lamang na "materyal", elementong tinatanaw lamang ng paningin, batayan ng posesyon at obsesyon. Sa kabilang bahagi, kung babalikan ang kasaysayan, mabuting bigyang-pansin na maging ang ating bayani ay nagpapaalalang dapat igalang at iangat sa pedestal ang kababaihan at ang gampanin nila sa lipunan at kasaysayan. Ayon kay Emilio Jacinto sa Kartilla ng Katipunan na: "*Ang babae ay huwag tingnang isang bagay na libangan lamang kundi isang katuwang at karamay sa mga kahirapan nitong kabuhayan; igalang mo nang buong pagpipitagan ang kaniyang*

kahinaan at alalahanin ang inang pinagbuhata't nag-iwi sa iyong kasanggulan." Sa lahat ng ito ay mababakas ang diskurso ng mga nagtutunggaliang pananaw at pagtingin sa papel ng kababaihan, kaniyang tungkulin, tunguhin, kapangyarihan at katawan.

Sa pag-aaral na ito tatangkain ng mananaliksik na ilatag at ihayag ang mga problematikong pagtingin sa katawan ng kababaihan, partikular na sa kaniyang dibdib. Sa ganitong dimensyon, tatayain sa pamamagitan ng Feministang lente ang mga kaalaman at datos mula sa kasaysayan, mga malikhaing obra ng panitikan, liriko at at *music video* ng musika, pinta at iskultura sa mga sining-biswal, mga karakter, pananamit, iskrip at *poster* sa mga pelikula, *memes* at *FB page* sa *social media*, komersyal, teleserye, *gag show*, *Sunday show*, *noontime show*, *beauty contest/pageant* sa midya, damit at laruan sa negosyo at komersyalismo, *breastfeeding*, *breast cancer* at *wet nursing* sa medisina, *breast augmentation* sa tiis-gandang pamamaraan ng kababaihan, *tabloid*, *komiks*, *magazine*, *billboard* at *pocketbook* sa *print media*.

Sa mga pagtatangkang ito, higit na maitatanghal ang kontribusyon sa pagpapalaya at pagtutuwid sa kamalayang naipamana pa sa atin sa matagal na panahong pagkakakubkob ng bansa sa kamay ng mga mananakop. Na siya rin namang haraya ng Feministang pananaliksik. *Feminist research affirms the principle that research must move beyond "knowledge for its own sake"... it emphasizes generation of knowledge about women that will contribute to women's liberation and emancipation.* Dagdag pa mula sa librong *What is Feminist Research?*, "*research is instrumental in improving women's daily lives because it can influence public policies*" (Guerrero, n.p.). Samakatuwid, maituturing na isang ambag hindi lamang sa koleksyon ng mga impormasyon ang pananaliksik kundi maging

sa kagawasan at pagkamulat sa posisyon ng kababaihan at kaniyang katawan sa kaniyang lipunang kinabibilangan.

At dahil ang pag-aaral na ito ay nakatuon sa pagsusuri sa paraan ng pagtingin sa dibdib ng kababaihan, hindi nito layuning maliitin, higit pa ang pababain ang halaga nito sa pagkababae, bagkus ipaalala na "sa panahong ito, mapanganib maipagkamali ang suso bilang kaganapan bilang tao at babae. Boobs, dyoga, *bumper*, hinaharap, dinadala, boobey, bubas o sa anumang pangalan, walang pinagkaiba ang suso sa siko, mata, leeg, bibig, daliri o talampakan. Isa lamang itong bahagi na may ispesipikong gamit sa kabuuan ng katawan, at hindi batayan ng pagkatao at halaga katulad ng isinusulong ng hibang nating lipunan" (Panganiban-Mendoza, n.p.).

Kay Panganiban-Mendoza (2009) rin nagmula ang pagpapangalan sa ganitong penomena kung saan, mula sa kaniyang sanaysay na "Suson-Susong Suso" na kinilala ng Gawad Palanca, kaniyang ipinahayag na: "Para sa akin, isang buong diskurso ng kapangyarihan ang binubuo ng suso, at kagagawan ito ng obsesyon ng lipunan sa bahaging ito ng katawan. Ito ang tinatawag kong **susosentrismo**, ang malabis at dimakatwirang pagpapahalaga ng mga tao at ng lipunan sa kabuuan ng suso. Kung kinokondena ng mga Feminista ang *phallosentrismo* o ang malabis na pagtutuon sa ari ng lalaki, dapat idagdag ang susosentrismo sa mga kinakailangang mabuwag sa ating lipunan upang makalag ang tanikalang nakagapos sa katawan ng babae."

Marami nang nagpasimula ng mga pag-aaral hinggil sa espasyo ng kababaihan sa lipunan. Magkagayon man, ang mga naturang pag-aaral ay limitado mula sa punto-de-bista ng tagalabas na pamantayan at karanasan at kulang ng partikular na pagtalakay sa katawan ng kababaihan at kung paano nito naiimpluwensiyahan ang pananaw ng tao sa

kaniyang pagkababae. Ang sumusunod na pag-aaral ay may direktang kinalaman sa isasagawang pananaliksik. Mainam suriin ang sumusunod na maaaring tumalunton at/o bumalangkas sa mga susunod pang gagawing pag-aaral.

METODOLOHIYA

Sa pamamagitan ng sumusunod na hakbang, sisikapang mailarawan ang paraan ng pagbuo ng konsepto ng pagkababae batay sa pagtingin ng mga Pilipino sa dibdib ng isang babae.

1. Pagtatakda ng mga Tema at Nilalaman ng Piliing Teksto at Imaha

Maingat na sisimulan ang pananaliksik sa paglilimita ng mga sakop na paksa upang masala ang mga detalyeng kinakailangan lamang sa pag-aaral. Sisinupin ang mga tekstong naglalaman ng mga kaugnay na paksa, samantalang iisa-isahin ang mga imaheng naglalarawan sa kababaihan bilang *subject*. Kagyat na iiwasan sa mga nasabing makakalap na datos na palasak nang nagagamit sa mga nauna nang mga pag-aaral ukol sa kababaihan at kaniyang katawan.

2. Tematikong Interpretasyon ng mga Nakalap na Datos

Mula sa maingat na pagtatakda ng tema ng mga babasahin at imaha, ang susunod ay ang pagpapakahulugan ng mga nakalap batay sa tematikong dulog ng interpretasyon. Kasabay na rin itong susuriin sa Feministang pananaw at tiitingnan ang mga problematikong pagpapahiwatig sa kung paano tinitingnan ang dibdib ng babae at ang ugnayan nito sa kaniyang pagkababae, pagiging babae at buhay-babae.

3. Pagteteorya sa Paraan ng Lipunan Kung Paano Binubuo ang Konsepto ng Pagkakabae Batay sa Pananaw sa Ukol sa Kaniyang Dibdib

Laganap na ang mga pag-aaral na nakatuon sa kababaihan at kaniyang katawan subalit hindi ito nalalapatan ng mga simulaing aangkop sa karanasan at pagkababae ng isang Pilipina. Sa madalas na pagkakataon ay gumagamit ng mga banyagang teoryang siya namang nabuo rin sa banyagang karanasan nito. Sa huling bahagi na ito susumahin at tatayahin ang mga nakalap na datos at bubuo ng isang teoryang aangka sa buhay at panapanahong karanasan ng mga Pilipina kaugnay sa kanilang katawan, partikular na sa kanilang dibdib.

TALAKAYAN

Papel at Paglalarawan sa "Susong" sa Kasaysayan

Mula sa perspektiba ng isang Kanluranin, naihayag ni Robert MacMicking sa kaniyang librong "Recollection of Manila and the Philippines" ang mga obserbasyon sa piling senaryo ng Pilipinas noong taong 1848 hanggang 1850. Dito niya inilarawan ang bansa kasama ang mga taong namumuhay at paraan ng pakikisalamuha ng/sa mga Pilipino. Masusi niyang isinalaysay ang mga kaganapang magpapakita ng paraan ng pamumuhay noong sinaunang panahon.

"Three things white: skin, teeth and hands.

Three black: eyes, brows and lids.

Three red: lips, cheeks and nails.

Three long: body, hair and hands.

Three short: teeth, ears and feet.

Three broad: bosom, forehead, and space between the eyes.

Three narrow: mouth, girth of waist and ankle.

Three big and thick: arm, thigh and calf.

Three long and fine: fingers, hair and lips

Three small and delicate: breast, nose and head."

Sa pag-aaral na kaniyang isinagawa, binabanggit na kahit noon pa man, malinaw na

ang hinahanap na pamantayan ng kagandahan sa isang babae ay nasa ganitong kaayusan. Malinaw na isang kahingian sa “kagandahang” nararapat na taglay ng isang babae ay ang pagkakaroon ng maipagmamalaking dibdib. Dito, hindi man hiningi ang kalakihan ng sukat ng dibdib subalit direktang inilatag na kabilang ito sa tinitingnang bahagi ng pagkababae ng isang tao.

Sa madaling salita, mababakas na kahit noon pa man, malaking bagay na ang pagkakaroon ng magandang dibdib. Kalakip ng naturang “biyaya” ang katotohanang pisikal na katangian ang higit na napapaboran at nauuna kung pag-uusapan ang batayan ng pagkakakilanlan ng isang babae. Isinalaysay rin sa nasabing libro ni MacMicking ang isang pangyayari kung saan nauwi sa isang dwelo ang parinigan hinggil sa paglalagay ng *pad* sa dibdib ng isang kasayaw:

“Not long ago the following circumstance happened at the casino. Don Camilo de T———, natural son of the late King of Spain, after dancing with a female acquaintance, rejoined a group of acquaintances who were standing together in a knot, criticizing the appearance of their several fair friends, when just as he joined them someone happened to say to another that the lady he had just been dancing with appeared to have padded her bosom. On hearing this, Don Camilo took the speaker rather by surprise, by calling out, “It’s a lie,” in a tone loud enough to be heard by all near him, and saying he has had just been dancing with the lady, he knew that it was not so, and must resent the remark as a personal affront. A duel took place in consequence, in which the gallant was wounded in the sword arm; which, by letting out a little of his hot blood, may probably prevent a recurrence of such extreme devotion to his fair acquaintances.”

Sa pangyayaring ito, mahihinuhang nasaling ang pagkalalake ng isa kaya’t

nagmitsa ito ng hindi pagkakaunawaan. Mababasang ganoon na lamang ang kanyang pagkapikon sapagkat maaaring kahit noong panahon na iyon, ang pagkakaroon ng masaganang dibdib ay nakaaangat sa iba kaya’t maaaring maging tampulan ng tukso at pang-aalipusta. Lumalabas na ang matinding pagpapahalaga sa itsura at sukat ng dibdib ay hindi na bago nitong mga unang panahon ng kasaysayan. Maaaring sa mga dayuhan pa, ating namana ang konsepto ng “susosentrismo” wala pa nga lamang itong pangalan sa mga pagkakataong iyon.

Samantala, kakatwa ring malaman na kung babalikan ang panahon kung kailan bahagi pa ng proseso ng pag-iisang-dibdib o pagpapakasal ang tinatawag na *dowry*, mababanggit din ang simbolikal na pagpapahalaga sa dibdib ng isang ina. Mababasa sa “The Philippines: History, Geography, Customs, Agriculture, Industry and Commerce of the Spanish Colonies in Oceania” ni Jean Mallat noong 1846 na:

*“Marriage. The would-be groom had two different dowries to give: the first, the **bigay suso** went to the parents, it was the price of the **milk of the bride’s mother**; the second was the **bigay caya**; this remained the property of the household.”*

Mapatutunayang hindi maitatangi ang halaga ng pagiging “tao” at paglaki ng isang anak kung hindi sa gatas ng kanyang ina. Idinidiin dito ang hindi mapasusubaliang papel na ginagampanan ng isang ina sa pagbuo ng isang pamilya at ng gatas na nagmumula sa kanya. Simbolikal ang pagkakaloob ng *bigay suso* sapagkat narito ang pagsisikap na tumbasan ng lalakeng mapapangasawa ang lahat ng kanyang makakaya upang palitan ang lahat ng pinantustos sa mapapangasawa simula noong siya’y sanggol pa. Kung babalik pa rin ang paglalarawan sa pisikal na

katangian ng dibdib, sa naturang libro rin naitala ang tiyak na katangian ng dibdib sa panahong inilarawan ng mananaliksik. Ayon sa kanya:

DISTINCT CLASSES OF INDIOS:

Pure Indian's Chest: wide, firm and upright breast

Mixed Indian's Chest: upright and drooping but firm breast

Negritos' Chest: upright and drooping but firm breast

Bunga na rin ng iba't ibang lahing pinag-ugatan ng mga Pilipino, nagkakaiba-iba rin ang pisikal na aspekto ng pagkakakilanlan ng mga Pilipino. Kung mapapansin ang naunang pahayag, ang ilang lahi ay nagkakatulad ng pisikal na katangian ng dibdib. Sa lahat ng ito, isang maaaring tingnang anggulo ay ang paraan ng pananamit ng mga Pilipina noon. Sa ganitong pagtingin, masasalamang ang paraan ng pangangalaga at pagpapahalaga sa sensitibong bahagi ng katawan na ito ng isang babae. Sa ganitong paraan inilarawan ni Mallat ang paraan ng pananamit ng kababaihan noon:

*"Properly speaking, this shirt is a wide bodice with long sleeves which are rolled up; it is embroidered on the edges and falls straight down to the level of the waist in such a way as to conceal the sight of the **breast** to indiscreet eyes, although the transparency of the cloth, which is never lined, leaves very little to the imagination: moreover, every time a woman lifts her arm, the disarranged shirt reveals a **breast** which although voluminous, is always firm and upright, even among women*

who are no longer young; it is an advantage that they owe to the absence of the corset."

Napamangha rin ang mananaliksik nang malamang may naiibang paraan ng pagtukoy ng dalawang uri ng dibdib noong panahon iyon:

*Inhabitants of the country distinguish two kinds of breasts among women, which they call **soso tayo**, upright breast, and **soso higa**, drooping breasts. The Spaniards designate the former by the name of *pechos parados* and the latter by that of *pechos caidos*: both are equally firm and hard, as if made of marble. There is hardly any country in the world where this particular aspect of beauty exists to the extent that it does in the Philippines."*

Tinutukoy ng *sosong tayo* ang mga dibdib na maganda pa ang hubog at porma. Angkop sa panawag dito, ang mga dibdib na ito ay nananatiling nakatayo at kung sa kasalukuyan panahon ay hindi nangangailangan ng anumang pansuporta tulad ng *bra* na may iba't ibang disenyong tumutulong sa higit na ikaaangat o ikatatayo ng dibdib ng isang babae. Sa kabilang banda, ang *sosong higa* ay katangian ng mga dibdib noon na taglay ang pababang posisyon ng susong maaaring magpahiwatig ng maraming salik tulad ng karanasang sekswal o 'di kaya naman ay pagtanda.

Maiuugnay ang lahat ng ito sa konsepto ng kasalukuyang pamamalagay ng mga Pilipino na ang pagkakaroon ng malulusog at nagtatayuang dibdib ng isang babae ay nakadaragdag ng lakas ng atraksyon mula sa

taong tumitingin. Sinusuportahan din nito ang ideyang isang bahaging pinakatinitingnan at ginagawang batayan ng kagandahan ng isang babae bukod sa kaniyang mukha ay ang kaniyang mayayamang hinaharap.

Maging ang mananaliksik na si Felix Laureano, naitala rin sa kaniyang librong "Recuerdos de Filipinas" kasama ang koleksyon nito ng mga larawan ang mga detalyadong paglalarawan sa mga Pilipino at Pilipina noon. Bagama't nalimbag ang naturang libro nito lamang 2001, nakatuon ang kalipunan ng mga larawan, kaalaman at karanasang Pilipino sa panahong nasasakop pa ng mga Kastila ang Pilipinas.

"Mestiza. The mestiza, a union of extremely different races, is a splendid and brilliant noontime. In her radiates the meridional gracefulness. Let us describe her.

The mestiza: there are her almond-shaped eyes with a suave, somnolent gaze, but with a certain penetrating vivacity whose rays assaults the heart, stealing away the calm, the tranquility of the spirit. Beautiful is her mouth. Her rose-colored lips, like the pale colors of the tropical rose, are provocative, and seem to ask for the tender kisses of love. Her figure is svelte, her bosom trembles, her petiteness moves with ease and grace. As she walks, she sways like forest rushes or spikenard stalks, azucena of the fields...

Ang mga *mestiza* na taguri ay tumutukoy sa mga babaeng nagtataglay ng

dugo mula sa dalawang magkaibang lahi. Noon pa ma'y napupuri na pagdating sa kagandahan ang mga *mestiza*. Gaya ng mga paglalarawan sa itaas, tinataglay ng mga *mestiza* ang katangi-tanging karikitan. Higit pa sa paglalarawan ng mukha, malaking bagay rin ang pagtalakay sa kabuuang katawan ng isang babae. Hindi rin napalampas ang paglalarawan sa dibdib ng kababaihan bilang bahagi ng katawang may kakayahang tumalbog o mapagalaw.

Sa ganito nauuri ang dibdib ng babae noong panahong iyon. Hindi man direktang tinukoy ang sukat o laki ng dibdib, mahihinuhang hindi aasahang tumalbog o gumalaw ang isang bagay kung wala itong sapat na bigat o laking makaprodyus ng kilos.

Katawan Bilang Sentro ng Usapan sa Panitikan

Sa tulang "Gahasa" na isinulat ni Ruth Elynia S. Mabanglo, naglalahad naman siya ng kaniyang hinanakit hinggil sa kinasasadlakang dusa at kahihiyang pinagdaraan ng isang babaeng biktima ng karahasan at pang-aabuso. Ngunit higit sa mga bagay na ito ay ang hamak na turing sa kaniyang sitwasyon at pagkababaeng inabuso ang katawan at kamalayan:

"Nagsumbong ako sa batas, binusisi't ibinuyangyang ang aking bikas, nagsakdal ako sa bayan, pinag-arala't pinangaralan ang ngalan ko't kasarian." (Santiago, p. 301)

Masakit na naiparating ang mga hinaing sa kung paano tinatanggap ng lipunan ang mga biktima ng karahasan, kung paano tingnan ang mababang kalagayan ng kababaihan at paano nagagamit ang kanilang katawan bilang sentro ng kahihiyang. Maging ang inaasahang sektor na siyang magkakaloob

dapat ng hustisya at kalinga ay siyang nagpaparanas ng alipustang hindi nararapat.

Batid ng lahat na ang panitikan ay siyang salamin ng realidad na nangyayari sa bayan. Ang mga ganitong akdang pampantikan ang siyang bumubulid sa ating kaloobang kumakatok at gumigising sa ating kamalayan bilang lipunang nag-iingat sa kaniyang mamamayan. Nagpapaalala sa diwa ng sensibilidad at bukas na kaisipang magpoprotekta sa pantay na pagtingin sa lahat ng kaniyang nasasakupan. Sa pag-aaral na ito, susuriin ang mga katulad na tekstong nagpapahiwatig ng mga nagtatalabang pananaw hinggil sa katayuan ng kababaihan at ang imaheng itinatanghal nito sa kaniyang lipunan.

Ganoon din sa tulang "Sa Lalaking Ang Akala'y Nasa Palengke Siya" ni Rowena Penaflor Festin, malinaw na naisalarawan ang punto-de-bista ng kalalakihan sa kung paano ituring ang katawan ng babae bilang bagay na maaaring ikalakal at/o tawaran:

*"Magkano ba
ang giniling na laman
at isang kilong hita?"*

*"Papisil nga
kung sariwa pa
may bawas ba
pag laman na?"*

*"Puwede bang igisa?
O kilawin kaya?
Masarap ba?
Baka nakakasuya.
Nakakadighay ba?
Hindi nakakabitin.*

*Makatas ba?
Baka naman panat na."*

*Aba, mamang ano
Waka kayo sa palengke.
Babae ang kausap ninyo." (Santiago, p. 302)*

Mahihiwatig sa ganitong mga akda ang pagsusumikap ng kababaihang manunulat na ituwid ang buktot na pagtingin ng kalalakihan sa papel ng babae at kaniyang katawan. Maikli ngunit naging makabuluhan ang pag-aangat ng moral sa mundong palagi nang nalilimitahan kasabay ang pagkakahon ng kakayahan at gampanin ng kababaihan.

Nagiging daan ang ganitong mga akda sa pagsasadokumento ng mga di-pinahahalagahang karanasan ng kababaihan. Repleksyon ito ng mga pagkakataong sumisikil sa espasyo ng kababaihan sa kaniyang pag-iral. Sa pagsusuri ng mga ganitong koleksyong ng panitikan ay higit nating naisasakonteksto ang paraan ng mundo kung paano buuin ang ang pagtingin sa babae.

Samantala, sa pagsusuri sa obrang "Florante at Laura" ni R. E. Mabanglo, sinasabing maaaring tingnan kung paano itinatanghal ang katangian ni Laura, hindi bilang aktibo at buhay na representasyon ng isang tauhan sa awit, subalit bilang kasintahan lamang ng pangunahing tauhan.

*"Si Laura ay naroon
bilang isang inspirasyon, hindi
bilang isang tauhang may
sariling bait at pagpapasya.
Naroon siya sa istorya para
maipakita ang kaganapan ng
pagkalalakai ng bida. Para
maipadama ang sinseridad ng
pagkakalarawan ng bayani.
Para mapatingkad ang
romansa."*

Tinutukoy sa nasabing pag-aaral ang pagturing kay Laura bilang *sex object*. Bilang pagtutuloy sa pahayag ay sinabing "*hindi maikakaila ang imaheng napinta sa kambas ng literature. Kung isasalin ito sa kolokyal na pamamarirala, kitang-kita na ma-sex appeal si Laura — hanep sa ganda, mayaman ang*

hinaharap, pamatay ang katawan, anupat't babaeng-babae talaga." Ang ganitong pakiwari ay naglalarawan ng mga tagong pagturing at di-tuwirang pagtaya sa pagtingin sa katawan ng babae sa sekswal na aspekto nito.

Mainam itong sanligan ng pag-aaral upang tayahin ang mga akdang pampanitikan upang masuri ang lantad at di-lantad na pagtanaw sa papel ng kababaihan sa iba't ibang karakter na nagsisilbing representasyon ng kanilang mga halagahin bilang tao. Kasama rin dito ang paraan ng pagtanaw ng iba pang karakter sa kanilang tungkulin sa kabuuang akda.

Makasaysayan at makabuluhan din ang paggamit kay Mebuyan bilang diyosa ng fertilisasyon. Sa librong "*From the Womb of Mebuyan*", ginamit itong metapora ng papel ng kababaihan sa kasaysayan mula pa sa panahon ng katutubo. Kaiba sa mga naunang pag-aaral, mababakas dito ang aktibong partisipasyon ng kababaihan sa paghulma at pagpapatuloy ng kalinangan ng mga etnikong pangkat sa Pilipinas.

"Mebuyan is the earth goddess depicted in the Bagobo myth as a beautiful pregnant woman whose body is covered all over with breasts and nipples. As earth goddess, she is the mother who nurses all dead babies in the underworld. This definitely makes Mebuyan a fertility goddess, one whose creative activities never cease in the eternal cycles of life and death."

Ngunit kalakip ng nasabing mga tungkulin ay ang ilan ding mga tradisyon at paraan ng pamumuhay na taliwas sa mataas na pagtingin sa kababaihan bilang simbolo ng mundo. "*The Lumad consistently call the earth their "mother from whose breasts we suckle to*

have life" or the "mother from whom we came forth and to whom we shall return." Indeed, the earth is nature's bosom, a woman who represents life and death, regeneration and renewal." (Miclac-Cacayan, p.19) Nabanggit din kasi sa pag-aaral na ito na dumaranas ng opresyon ang kababaihan tulad ng pang-aalipin, *fixed marriages*, pisikal na pagpaparusa ng asawang lalake sa kaniyang asawa, sa mga pagkakataong hindi siya nito nasusunod at bunga (raw) ng katamaran. Sa katutubong pangkat na B'laan, ang asawang babae ang naghihintay sa kaniyang kabiyak. Sa transportasyon, lalake rin ang sumasakay sa kabayo habang ang babae ang naglalakad karga ang kanilang anak. (Miclac-Cacayan, p.28)

Sa kasalukuyan, parami na nang parami ang mga isinasagawang pag-aaral na tumitiyak sa pantay na posisyon ng kababaihan't kalalakihan sa lipunan. Sa tulong ng mga ganitong pag-aaral, napalalaya nito ang mga kaisipang namulat sa limitado kung hindi man mababang gampanin ng babae sa kaniyang pamayanan.

Masikip sa Dibdib na Epekto ng Midya

Sa larangan ng musika, hindi nakapagtataakang magkaroon din ng mgapaksaing tumutukoy sa katawan, partikular na sa dibdib ng kababaihan. Direkta at di-direktang naipapahayag sa mga nabubuong awitin ang obsesyon ng tao sa malaki at malulusog na dibdib ng babae.

Bukod sa awitin ni Rufa Mae Quinto na sumikat sa taguring "Booba" na sinundan din naman ng komedyanteng si Ethel Booba, sumikat ang mga kantang "Ako si Booba":

*"Ako si Booba, simpleng dalaga,
'pag umiibig, masustansya..."*

Tuwirang inilahad na bilang isang babae, isang maituturing na bentahe ang

pagkakaroon ng mayamang harapan. Atraksyon at masasabing pang-akit ang naturang bahagi sa ibang tao lalo na sa kalalakhian.

Kunsabagay, mismong ang mga naunang personalidad ay hindi na rin lumayo sa pagtanggap sa kanilang bansag ("Booba"), dala na rin ng pisikal na katangian na mga naglalakihang *boobs*, dito sila nakilala at pikit-matang tumanggap ng mga programa at proyektong halos maghubad na sa kanilang pang-itaas maitanghal lamang ang kani-kanilang naglalakihang dibdib sa harap ng kamera.

Maaaring ugatin ang ganitong mga manipestasyon ng obsesyon ng tao sa hilera ng mga sikat na personalidad o artista tulad nina Dolly Parton, Ann Nicole Smith, Kate Moss, Gwyneth Paltrow na pawang mga epitomi ng perpektong kurba ng katawan ng babae sa *hollywood*, higit pa kung pag-uusapan ang porma at sukat ng kanilang dibdib.

Sa *local showbiz* sa Pilipinas, miminsang nakilala at lalong sumikat si Angel Locsin nang gumanap bilang "Darna". Sa artikulong nailathala ni azpolicarpio *online*, na may pamagat na "Darna: Sumasalamin sa Susosentrismo" lumalabas na kasabay ng paglipas ng panahon, nababago rin ang tingin bilang bayani kay Darna. Natatangi ang pagpili ng mga nagsisiganap sa bayaning ito subalit kasabay nito ang usapin sa pagsasaalang-alang sa angking alindog ng artistang mapipili.

"Tila natatabunan ng kagandahan at ganda ng katawan ang isang aspeto rito, madalas tumatatak sa isip ng tao ang naggagandahang aktres na nagsisiganap dito imbis na mismong karakter ni Darna... natatakpan din ng panlabas na anyong mayroon si Darna ang tunay na silbi ni Darna... Imbes na mapansin ito, higit na mas

nakikita ang mga aktres na gumaganap bilang Darna...

Mahirap gampanan ang karakter na si Darna: Katawan at itsura ang puhunan, galing sa lipunan ang basehan."

Matapat na naisatitik ang nangingibabaw na kalakaran sa mga *remake* ng nasabing obra na nagsimula lamang bilang komiks. Halos naisantabi na rin kasi ang pangunahing tuon sa pagbuo sa katauhan ni Darna, ang tagapagtanggol at tagapagligtas na siyang gumagapi sa mga masasamang elemento ng lipunan.

Sa ganitong senaryo, masasabing sinusuportahan nito ang ideya ng *sexual objectification theory* sa sikolohiya kung saan nagagamit ang katawan ng babae bilang bagay na tutugon sa pangangailangang sekswal ng kalalakhian.

Suso Bilang Lunduyan ng mga Ugnayan ng Tao

Sa koleksyon ng mga babasahin sa kabanatang "*The Performing Body*", nauukol din sa mga pag-aaral kung saan ang katawan ang siyang bumubuo sa sekswal at pangkasariang pagkakakilanlan ng tao (Butler, 1990), inuuri- uri ang mga pang-araw-araw na gawain ng katawan ng babae at paano nito pinagtitiyag ang sistemang patriyarkal ng lipunan (Walum, 1974), tinatanaw ang katawan bilang posibleng lunsaran ng resistens ng tao (Cixous, 1996) at isinasalang-alang ang pulitikal na pamumuhunan sa katawan at kaniyang kilos (Focault, 1926).

Hinahamon din sa artikulo ni M. R. Zerrudo, 2013 ang kakayahan at patutunguhan ng pagtingin ng tao sa kababaihan:

"How far have we come from the birth of civilization?"

Should it come naturally as the milk for the babies coming out of the breast of women who have tried to feed humanity before the invention of cow's milk? She is the mother milking cow, but the bare breasted woman of color has been a subject of the triple burden related to their gender, race and class and the many oppression even the privileged white."

Sa madalas na pagkakataon, nagagamit na simbolo ng pagkababae ang kaniyang dibdib. Sapagkat sang-ayon na rin ito sa kaniyang natatanging kakayahan bilang natural na nilalang na bumubuhay sa iba pang nilalang.

Sa kabila ng mataas na tungkulin at gampanin, hindi pa rin nakaalpas ang kababaihan sa iba't ibang panig ng mundo sa magkakaibang mukha ng opresyon at diskriminasyon. Malaking kabalintunaan ito sa katotohanang ang mga ina (o ang babae) ang siyang nagsupling at nagpasuso sa bawat henerasyon ng alinmang lahi.

Isang kakatwang pag-aaral ang isinagawa naman M. T. Camagay noong 2010 na nagpapahayag na ang "katawan" ay may layuning protektahan, maglaman, suportahan at pag-alabin ang pakiramdam na siya namang tampok na *psychic* na pag-unlad.

"... The nipples, for instance, are considered "psychic organ" or "sensing organ" because of their extreme responsiveness not only to physical but also to emotional stimuli.

The truly wild woman is aware of this "numinosity of her body" and treats it is not as some beast of burden but a "series of doors and dreams, poems and learnings."

Samakatuwid, kinikilala nito ang katawan bilang selebrasyon ng kaniyang pagiging indibidwal na may sariling damdamin at pagpapasiya habang nasasakop ang mga bahaging may taglay ring naiibang kakayahan. Magsisilbing pangmulat ang ganitong mga pagsusuri sa higit na ikaangat ng pagpapahalaga ng lipunan sa katawan at sa kababaihan. Mas maipapaalala ang sensibilidad ng tao sa turing at pagkiling sa marespetong pamamaraan at pangangalaga sa katawan.

Samantala, sa ganito naman ipinaliliwanag ni A. Yuson (n.d.) ang kaniyang mga hubad na pinta: *"she is in harmony with and attuned to her body..."* Kaniyang ipininta ang Pintada kung saan binuhay niya ang isang karakter na labis ang kagandahan higit pa kung siya ay hubad. *"Leon is overwhelmed by this "wildly beautiful naked woman". He is once certain he likes her because while the two bandits with her stop being intimidating once naked, Pintada remains wildly beautiful. She is, words of Leon, true to her being. Yuson here clearly glorifies the female figures as the men stood either in awe at her splendid body or looked pathetic in their innocuous nakedness."*

Hindi iilang pinta sa mga museo sa ating bansa ang may mga hubad na imahe ng kababaihan. Dahil nasa ilalim ng sining-biswal, bukas ang mga pinta sa iba't ibang maaaring interepretasyon ng mga simbolong at imaheng ginamit o binuo. Masasabing mananatili ang talaban ng dalawang magkaibang pananaw ukol dito, una ay ang sang-ayon sa paliwanag ni Yuson ukol sa mataas na pagtingin sa katawan ng babae, pangalawa naman ay ang materyalistiko/sekswal na pagtingin sa katawan ng kababaihan.

Nasasaad sa pag-aaral ni Camagay (n.p.) ang dalawang salungat na ugat ng paniniwala hinggil sa kung ano ang paraan ng

pagtingin noon sa “katawan” ng isang tao/babae. Dalawa ang naging batayan ng naturang pananaw, ang *Lagda* ni Fr. Pedro de Estrada na isang *Visayan moral code* at *Urbana at Feliza* ni Fr. Modesto de Castro na isa namang *Tagalog moral code*.

“The colonial religion considered the body a source of evil and temptation, hence, the importance of covering it. This was in contrast to the indigenous notion that it should be glorified, pampered and decorated with tattoos. The word “pintados” in Spanish referred to the Visayas who were heavily tattooed. Nakedness was acceptable with the privy parts of both male and female properly covered. A loincloth or bahag was used by men and a skirt or tapis was used by the women.

Loarca would say: “They are well modestly dressed in that they cover all all the private parts; they are very clean and very fond of perfumes.” All of these were to change with the entry of Catholicism.

The Lagda advised a young lady to wrap something over her skirt so that it would not be transparent. For this, this Filipina was constrained to put a rectangular cloth (tapis) over her long skirt (saya). The Lagda further added: “Watch your camisa that it is not opened at the breast nor should it show your waist when you lift your arms. Do not make the neck of

your dress so large so as to show your shoulders.. It is also good that a woman should wear panuelo whether she is in town or in the country, and when she goes to and leave the church she should wear a veil... (Zaide, 1990)

Inilarawan naman sa pag-aaral sa librong *“Women’s Roles and Status in Philippine History: The Socio-Historical Context of Women’s Organizing”* ang detalyadong karanasan at karahasan sa buhay ng kababaihan sa pana-panahong henerasyon sa kasaysayan ng Pilipinas.

“WOMEN IN THE PRE-COLONIAL. Some feminist historians, however, have constantly warned readers to avoid idealizing the situation of women during pre.colonial period. Despite the high esteem given to women and the communal character of some societies, women’s reproductive functions such as pregnancy, childbirth, child care, lactation and domestic chores tied them to the domestic sphere, thus limiting in the economy and political life. Very few exceptional women assumed political power as heads of the barangay and were able to do so only upon the deaths of their fathers or husbands. The majority of women had to resort to subtle ways or rely on their emotional hold over the men if ever they wanted to influence political decision-making. The few who held high positions such as babaylanes or catalonas

were usually old women to widows who were past their childbearing age, hence free from domestic burden."

Bahagi ng katotohanan batay sa karanasan ang hindi maikukubling diskriminasyon sa kababaihan kahit pa noong panahon ng katutubo. Bagama't may malaking papel sa bilang manggagamot at pinunong-espirtwal, kababakasan pa rin ang karanasang kumakahon sa potensyal at kakayahan ng kababaihan. Samantala, sa panahon ng pananakop ng mga Kastila, lalo pang lumabnaw ang espasyo ng kababaihan sa lipunan. Bukod sa hindi pantay na distribusyon ng pagpapasahod sa pagitan ng babae at lalakeng manggagawa, nakaangkla pa ang usapin sa pang-aabuso sa babaeng manggagawa maging sa kamay ng kaniyang amo at /o prayle:

"WOMEN DURING THE SPANISH COLONIAL ERA. Sex discrimination had existed even then, as records have shown that women workers were receiving lower wages than men and were susceptible victims of sexual harassment and abuse from their male employers, including friars"

Sa panahon naman ng pananakop ng Amerikano, lumalabas na binago ng dayuhan ang kabuuang sistema at pagtanggap ng kababaihan sa dala-dalang impluwensiya ng mga ito. Mula sa pananalita hanggang sa pisikal na pag-aayos ng babae ay niyakap at bumago sa panlasa ng lahat. Nagsilbing pamantayan ng kagandahan ang Amerika at ang dala nilang pamana hindi lamang sa aspekto ng pamumuhay ng mga Pilipino kundi maging sa pangmatagalan o panghabambuhay na paraan ng pag-iisip. Kinilala ang mga

dayuhang personalidad bilang mga patron ng "ideyal" na kagandahan at pagnanasang sundana ang kanilang pamamaraan:

"WOMEN DURING THE AMERICAN OCCUPATION. While the most dramatic change in the status and roles of women during this period occurred in their education, the mantle of Filipino culture in general had taken on a new texture which naturally shaped the tastes, attitudes and beliefs of women and men. The local customer market was flooded with American products — PX goods, imported magazines and films from Hollywood. New inventions like radio and television brought to the Filipino homes the music, consumer habits and lifestyles of the Western world. Women, in particular, were introduced to new modes of dressing, makeup, hairstyles, modern appliances for the homes and other products. They began to identify with the lives and dreams of the leading stars in American movies and emulate the manners and looks of the models in the ads."

Epektibong nasakop ng mga Amerikano ang lupain ng Pilipinas ngunit mas naging sistematiko ang pananakop nila sa pag-iisip ng mga Pilipino. Matapos ang panahon ng digmaan, lalong naging mas makulay ang naging estado ng kababaihan sa lipunan. Minsan pa'y naikabit ang taguring "ideyal na asawa" sa mga Pilipina dahil na rin sa katangiang taglay:

"WOMEN IN THE POST-WAR MODERNIZATION PERIOD. More subtle forms of prostitution of our women today come in the guise of working as an entertainers or cultural dancers in Japan or Europe and marriage to an Australian, German or New Zealand national arranged by a marriage"

*agency or postal service bureau
that parade the Filipina as an
"ideal wife" because of her
industry, fidelity, submissive
character, social grace and
exotic beauty."*

Kapuna-puna ang dinamikong kalagayan ng kababaihan sa lipunang Pilipino. Maitatala ang malaking hatak ng dayuhan dulot ng pagpasok ng kanilang impluwensiya sa pamumuhay ng mga bayang nasasakop. Bunga ng mga nasabing impluwensiya, napapalalawak din nito ang proseso ng pagiging unibersal ng mga pagpapahalaga ng mga Kanluraning bansa. Nagtutulak ang ganitong penomena sa hindi tuwirang pagkakahon sa posisyon ng kababaihan sa kaniyang sariling bayan.

Mapatutunayan sa kasaysayan ng Pilipinas ang mataas na pagtingin at pagpapahalaga ng mga Pilipino sa "katawan". Sa pag-aaral na pinangunahan nina M.D. Jose at A. M. Navarro (2010) na naisalibrong may pamagat na "*KABABAIHAN: Kalinangan at Kasaysayang Pilipino*", sabay na isinasalaysay at inilalarawan ang mga nagtatalabang pananaw hinggil sa mga paraan ng mga pamumuhay noon ng mga Pilipina at kung ano ang representasyon ng mga nabanggit na tradisyon sa kanilang pagkakataong maging kabahagi ng pagsasakasaysayan ng kaniyang lahi.

*"Simula sa kapanganakan,
malaki ang pagpapahalaga sa
paglilinis ng "katawan",
partikular na sa paliligo sa mga
kailugan at karagatan na
itinuturing na banal at
sagrado."*

Kilala ang mga Pilipino sa pagiging malinis. Sinasabi nga ng karamihang dayuhan patungkol sa mga Pilipino na ang regular na

paliligo ng mga Pilipino ang siyang batayan ng pagiging malinis at maingat nito sa katawan. Dala na rin marahil ng tropikal na klima, maaaring ito ang isang pangangailangan ng mga Pilipino upang mas maging matamo ang pisikal na ginhawa.

Sa pag-aaral na ito, mababakas ang tiyak na pamamaraan ng Pilipino sa pangangalaga sa katawan bilang mahalagang bahagi ng kanilang buhay. Sinasang-ayunan nito ang ideya na ang "katawan" ay isang sagradong elementong pahiram lamang sa mga tao mula sa Maykapal. Sa punto ng panghihiram, ginagamit ng isang tao ang mga bagay at/o teritoryong pagmamay-ari ng iba. At dahil ito ay hiram lang, naroon ang pagnanais ng tao na pag-ingatan ang bagay na hinihiram sa abot ng kaniyang kakayahan at kamalayan.

SANGGUNIAN

Arriola, Fe Capellan. (1989). Si Maria, Nena, Gabriela atbp. Kuwentong Kasaysayan ng Kababaihan. Gabriela & Institute of Women's Studies, St. Scholastica.

azpolicarpio.wordpress.com (March 22, 2014)

Burns, A.A. et al. (n.d.) Kapag Walang Doktor ang Kababaihan. Linangan ng Kababaihan.

Camagay, Ma. Luisa T. Filipino Sexuality in 19th Century Philippines, How to Avoid Concepcion, Ma. Luisa T. Camagay.

Camagay, Maria Luisa, (2010) T. More Pinay Than We Admit: The Social Construction of the Filipina, Vibal Publishing House, Inc.

DLSU
RESEARCH CONGRESS
"Responding to the Challenges of the ASEAN Integration"

2016

Presented at the DLSU Research Congress 2016
De La Salle University, Manila, Philippines
March 7-9, 2016

Datuin, Flaudette May V. (2002). Home Body Memory. UP Press.

De Guzman, Odine. Body Politics. Gender, Reproductive Health and Development Project Book Series.

Garcia, Fanny A. Surinaysay. DLSU Press.

Gabriela. (1991). Pagkakabae. Gabriela Commission on Women's Health and Reproductive Right.

Guerrero, Sylvia. What is Feminist Research? Gender-Sensitive & Feminist Methodologies.

Jose, Mary Dorothy DL at Navarro, Atoy M. (2010) Kababaihan sa Kalinangan at Kasaysayang Pilipino. C & E Publishing, Inc.

Kintanar, Thelma. (1992). Ang Babae, Cultural Center of the Philippines, Rapid Lithographics, Loyola Heights, QC.

Laureano, Felix. (2001). Recuerdos de Filipinas. Cacho Publishing House.

MacMicking, Robert. (1967). Recollections of Manila and the Philippines. Regal Printing Company, Inc. JP Laurel St. San Miguel, Manila, Philippines.

Mallat, Jean. (1983). The Philippines. History, Geography, Customs, Agriculture, Industry and Commerce of the Spanish Colonies in Oceania, National Historical Institute.

M.D. Jose at A. M. Navarro. (2010). KABABAIHAN: Kalinangan at Kasaysayang Pilipino. C & E Publication.

Mullis, Eric C. (n.d.) The Performing Body. Journal of Aesthetic Education. Vol.42 No.4, University of Illinois.

Nobles, Vivien. (1998). From the Womb of Mebuyan. Hinabi Women's Circle.

National Historical Institute. (2008). Tipos Filipino.

Orsal, Cesar D. (2007). Movie Queen: Pagbuong Mito at Kapangyarihang Kultural ng Babae sa Lipunan. New Day Publishers.

Panganiban-Mendoza, Jing. Suson-Susong Suso.

Quindoza-Santiago, Lilia. Mga Idea at Estilo. UP Press. 1995. PRINT Reyes, Soledad S. 200 Taon ni Balagtas. Balagtas Bicentennial Commission, QC.

Quindoza-Santiago, Lilia. (1998). Sa Ngalan ng Ina. University of the Philippines Press.

Review on Women's Studies. (Jan to Dec. 2003). Vol.XII Nos.1&2,

Tolentino, Rolando B. (2000). Richard Gomez at ang Mito ng Pagkalalake, Sharon Cuneta at ang Perpetwal na Birhen at iba pang Sanaysay sa Bida sa Pelikula Bilang Kultural na Teksto. Anvil Publishing Inc.

Ujano-Batangan, Ma. Theresa. (2006). Pagdadalaga at Pagbibinata. UP University Center for Women's Studies.

Szymanski, D. et al. (2011) Sexual Objectification of Women. [http.tcp.sage.pub.nav](http://tcp.sage.pub.nav).

Presented at the DLSU Research Congress 2016
De La Salle University, Manila, Philippines
March 7-9, 2016

Torres, Anna (2006). Christie V. Igorot
Representation in Cordillera Pictures
Postcards. Plaridel.

_____. (2004). Women's
Roles and Status in Philippine History: The
Socio-Historical Context of Women's
Organizing. Women's Studies Reader, Institute
of Women's Studies St. Scholastica's College,
Manila, Philippines.