

Ang Metapisika at Etika ng Pakikipagkapwa-tao / *The Metaphysics and Ethics of Humane Interpersonal Relations*

Napoleon M. Mabaquiao Jr.

De La Salle University, Manila, Philippines
napoleon.mabaquiao@dlsu.edu.ph

Ang papel na ito ay isang pilosopikong pagsusuri sa kálikasán ng *pakikipagkapwa-tao*, na inuunawa bílang makatáong pakikitungo ng isang tao sa kaniyang kapwa-tao. Ang pagsusuri ay ginagawa sa mga larangan ng metapisika at etika. Sa metapisikong pagsusuri, sinusuri ang kaganapan (o posibilidad) ng pakikipagkapwa-tao: kung kailan ito masasabing nagaganap o umiiral. Isinusulong dito ang pagkakaiba ng teoretiko at praktikal na antas ng kaganapan ng pagkikipagkapwa-tao, na nagsisilbing balangkas sa pagsusuri ng mga kaugnay na kaisipan ng mga ilang pilosopo na kinabibilangan nina Buber, Sartre, Husserl, Levinas, Heidegger, at Kant. Sa kabilang bandá, sinisiyasat sa etikong pagsusuri ang kahalagahang pangmoral o kabutihan ng pakikipagkapwa-tao: kung kailan masasabi na ang isang kaganapan nito ay mabuti. Sinusuri dito ang kálikasán ng kabutihan ng pakikipagkapwa-tao sa mga pananaw ng mga teoryang pang-etika ng utilitarismo, deontolohiya, at birtudismo.

Mga Susing Salita: pakikipagkapwa, pakikipagkapwa-tao, kapwa, kapwa-tao, makataong pakikitungo, etika, pagkatao

Abstract: *This paper does a philosophical analysis of the nature of humane interpersonal relations or intersubjectivity, referring to a kind of human interaction where the personhood of humans is respected. The analysis is done in the areas of metaphysics and ethics. The metaphysical analysis looks into the possibility of intersubjectivity, or the conditions under which intersubjectivity can be said to occur. In this analysis, a distinction is made between the theoretical and practical levels of intersubjectivity which then serves as the framework for examining the related philosophical views of Buber, Kant, Husserl, Heidegger, Sartre, and Levinas. On the other hand, the ethical analysis looks into the moral value or goodness of intersubjectivity, or the conditions under which its occurrence is said to be morally good. In this analysis, the nature of the moral goodness of intersubjectivity is examined using the perspectives of the ethical theories of utilitarianism, deontology, and virtue ethics.*

Keywords: *humane interpersonal relations, intersubjectivity, other people, ethics, human personhood*

Panimula

Bahagi ng kálikasán ng tao ang makipag-ugnay sa kaniyang kapwa-tao. Ito ay kailangan para sa kaniyang ikabubuhay, ikabubuti, ikauunlad, ikagiginhawa, at ikasisiya, bukod sa mga iba pang katulad ng mga ito. Dahil ang pagkatao ng tao, na binubuo ng kaniyang mga natatanging katangian tulad ng kamalayan, katwiran, at kalayaan, ay maaaring igo lang o hindi, ang pakikipag-ugnay ng tao sa kaniyang kapwa-tao ay maaaring maganap sa dalawang kapamaraan: una, sa pamamaraang makatao, kung saan iginagalang ang pagkatao ng kapwa-tao (halimbawa sa mga pagkakataong iginagalang ang kaniyang mga karapatang-pantao); ikalawa, sa pamamaraang di-makatao, kung saan di-iginagalang ang kaniyang pagkatao (halimbawa sa mga pagkakataong di-iginagalang ang kaniyang mga karapatang-pantao).

Tinutukoy ng mga ilang Filipinong dalubhasa at mananaliksik (Enriquez, *From Colonial to Liberation Psychology* 45; Pe-Pua at Protacio-Marcelino 56; Javier 19) ang makataong pakikiugnay ng isang tao sa ibang tao o sa kaniyang kapwa-tao sa katawagang “pakikipagkapwa.” Subalit ito ay kung minsá’y tinatawag din sa mas ekstakong katawagan na “pakikipagkapwa-tao.” Ang naging kaibahan sa katawagan ay bunga ng kung paano ginagamit ang salitang “kapwa.” Sa ordinaryong gamit, ang salitang “kapwa” ay nangangahulugan ng pagiging kapareho ng nagsasalita, sa isang partikular na antas ng katangian. Kayâ, halimbawa, sinasabi natin, sa palagay na tayo ay mga Filipino, na ang isang tao na katulad nating Filipino ay isa nating kapwa-Filipino. Ibig sabihin, siya ay kapareho natin sa antas ng pagiging Filipino. Kung tayo naman ay mga guro at nais nating ihayag na ang isang tao ay kapareho nating guro, sinasabi natin na siya ay ating kapwa-guro. Kung ang nais naman nating sabihin ay ang isang nilalang ay kapareho natin sa antas ng pagiging tao, o kayâ naman nais nating bigyang diin ang pagkatao ng isang tao, sinasabi natin na siya ay ating kapwa-tao.

Ngayon, may mga pagkakataon kung saan ang ginagamit nating salita para tukuyin ang isang tao ay

“kapwa,” kung saan hindi natin tinutukoy o isinasaad kung sa anong partikular na antas ng pinagkaparehong katangian ating itinuturing ang naturang tao bílang isang kapwa. Sa mga ganitong pagkakataon, ang konteksto ang maggagabay sa atin sa pagtukoy ng gamit nito. Ngayon sa konteksto ng gamit ng salitang “pakikipagkapwa” bílang kasingkahulugan ng salitang “pakikipagkapwa-tao,” na tumutukoy sa makataong pakikitungo sa ibang tao, ang salitang “kapwa” ay ginagamit bílang tumutukoy sa kapwa-tao, sa antas ng pagkatao ng ibang tao. Sa maikling pananalita, sa konteksto ng kahulugan ng pakikipagkapwa, ang “kapwa” ay tumutukoy sa kapwa-tao, o sa ibang tao sa antas ng kaniyang pagkatao.

Para sa ating sanaysay, gagamitin natin ang mas eksaktong salita na “pakikipagkapwa-tao” para tumukoy sa makataong pakikitungo ng isang tao sa kaniyang kapwa-tao, maliban sa ating pagtalakay sa mga kaisipan o pananaw ng mga ilang dalubhasa na mas nais gamitin ang salitang “pakikipagkapwa.” Alinsunod dito, ang ating gagamitin para tukuyin ang ibang tao sa antas ng kaniyang pagkatao ay “kapwa-tao,” maliban sa kung ating tatalakayin ang mga kaisipan ng mga ilang dalubhasa na mas nais gamitin ang salitang “kapwa.” At para naman sa salungat na konsepto ng pakikipagkapwa-tao, ang di-makataong pakikitungo sa kapwa-tao, ito ay tutukuyin natin sa katawagang “di-makataong pakikitungo.”

Ang pag-unawa sa konsepto ng pakikipagkapwa-tao ay mahalaga sa ating patuloy na pag-aaral at pag-unawa sa kálikasán, o pagkatao, ng tao; at sa pagsusuri ng mga saligan ng ating mga pagpapahalagang moral. Para sa mga ilang dalubhasa, ito rin ay itinuturing na kritikal sa ating patuloy na pag-aaral at pag-unawa sa ating sariling pambansang identidad, kamalayan, at kultura, dahil ang pakikipagkapwa ay diumano malapit sa kamalayan at karanasan ng mga Filipino. Sa mga pagsusuring ginawa sa mga pagpapahalaga ng mga Filipino sa larangan ng Sikolohiyang Pilipino, na pinangunahan ni Virgilio Enriquez (ang tinaguriang ama ng Sikolohiyang Pilipino), ang magkaugnay na mga konsepto ng kapwa at pakikipagkapwa ang itinuturing na sentro o pinakamahalaga sa mga pagpapahalaga ng mga Filipino (*From Colonial to Liberation Psychology* 45). Sa isang bandá, bílang

sentro ng mga pagpapahalagang Filipino, pinagiiba ang konsepto ng pakikipagkapwa (o ng kapwa na inuunawa bilang “shared inner self”) sa mga kalapit nitong mga konseptong Filipino tulad ng pakikitungo, pakikisama, pakikiisa, pakikisalamuha, at iba pa. Sa kabilang banda, bilang katutubong pagpapahalaga ng mga Filipino, ito naman ay pinagiiba sa mga posibleng kalapit na katumbas nitong mga konsepto, tulad ng tinatawag na “others” at “smooth interpersonal relations” (Enriquez, *From Colonial to Liberation Psychology* 47).

Ang konsepto ng pakikipagkapwa-*tao*, subalit, ay hindi lámang isang sikolohikong konsepto, na mas nararapat lámang suriin sa larangan ng sikolohiya. Ito ay isang konseptong pilosopikal din, na mismong si Enriquez ay direktang kinalala; aniya: “The concept of *kapwa* as a shared inner self turns out to be very important psychologically as well as philosophically” (*From Colonial to Liberation Psychology* 45). Sa katunayan, bago pa man pinagtuunan ng pansin ang konseptong ito ng mga ilang sikolohista sa ating bansa, ang konseptong ito ay matagal nang sinusuri, at pinagtatalunan, ng mga pilosopo. Sa partikular, ito ay sinusuri ng mga pilosopo sa iba’t ibang larangan at tradisyon ng pilosopiya kaugnay ng mga ilang temang pampilosopiya. Halimbawa, ito ay sinusuri sa tradisyon ng eksistensiyalismo kaugnay ng katanungan hinggil sa kabuluhan ng búhay ng tao, sa larangan ng ontolohiya o metapisika kaugnay ng pag-unawa sa kálikasán ng pag-iral ng tao sa mundo, sa tradisyon ng penomenolohiya kaugnay ng katanungan kung paaano malalaman ang mga esensiya o tunay na kálikasán ng mga bagay-bagay sa mundo tulad ng sariling kamalayan; at sa larangan ng etika kaugnay ng pagsusuri sa mga saligan ng mga paghuhusuga sa kabutihan o kasamaan ng mga kilos ng tao tungo sa kaniyang kapwa-*tao* at iba pang mga nilalang sa kalikásan na may katayuang moral.

Kung sinusuri ang konsepto ng pakikipagkapwa-*tao* sa sikolohiya dahil ito ay isang pagpapahalaga na may kaugnayan sa kamalayan ng tao, ang kálikasán ng kamalayan ng tao sa katunayan, ay isa sa mga pangunahing temang pampilosopiya. Ang kálikasán ng isip at kamalayan ng tao ay matagal nang sinusuri ng mga pilosopo, mula pa noong mga panahon nina

Plato at Aristotle hanggang sa kasalukuyan kung saan ang isa sa mga mainit na tinalakay ng mga pilosopo ay ang posibilidad ng pagkakaroon ng kamalayan ang mga makina o kompyuter. Sa katunayan, ang kálikasán ng isip ng tao ang pangunahing paksa sa sangay ng pilosopiya na tinatawag na *pilosopiya ng isip* (*philosophy of mind*). Ngayon naman, kung sinusuri ang pakikipagkapwa-*tao* sa sikolohiya dahil ito ay isang pagpapahalagang pangmoral, ito ay mas lalo pang sinusuri ng mga pilosopo sa larangan ng *etika*, ang sangay ng pilosopiya na ang mga pag-aaral ay nakatutok mismo sa mga pagpapahalagang pangmoral. Sa mga konsiderasyong ito, sa ating patuloy na pag-unawa sa kálikasán ng pakikipagkapwa-*tao*, nararapat lámang na isaalang-alang ang mga pilosopikong pagsusuri sa konseptong ito.

Hindi layunin ng sanaysay na ito na gumawa ng isang masusi at kritikal na pagtitimbang sa kalakasan at kahinaan ng mga ginawang pagsusuri sa konsepto ng pakikipagkapwa-*tao* sa larangan ng Sikolohiyang Pilipino. Bukod pa dito, ang pagsusuring gagawin ay walang layunin na maipalabas ang pilosopikong pag-unawa ng mga Filipino sa nasabing konsepto, o bumuo ng isang (dumano) katutubong pag-unawa sa pilosopikong aspekto nito bilang isang pagpapahalagang Filipino. Bagkus, ang layunin ng sanaysay na ito ay gumawa ng isang pilosopikong pagsusuri sa naturang konsepto sa pangkalahatang antas, na hindi partikular sa isang pambansang kamalayan sa konseptong ito. Gayunman, ang mga kaisipang isusulong sa pagsusuring gagawin ay inaasahang may mahalagang maiaambag sa ikalalago at ikalalalim ng mga pagsusuring nakatuon sa pag-unawa sa mga gawi at kaisipan ng mga Filipino sa pamamagitan ng pagbibigay-liwanag sa mga maaaring pilosopikong aspekto ng mga kaugnay na konsepto.

Sa pagsisimula, ang isang agarang mapapansin sa gamit ng salitang “pakikipagkapwa-*tao*” ay ito ay hindi lámang isang deskriptibong salita o salitang nagsasalarawan (*descriptive term*) na ginagamit upang tukuyin ang isang partikular na uri ng kaganapan o pangyayari. Ito rin ay isang salitang nagpapahalaga (*evaluative term*) na ginagamit

upang gumawa ng paghuhusga sa kung ang isang kaganapan o pangyayari ay mabuti o masama, tama o mali, o kayâ ay kung dapat mangyari o di-dapat mangyari. Sa deskriptibong gamit ng salita, tinutukoy natin ang kaganapan ng isang uri ng pakikiugnay sa kapwa-tao; samantala sa pagpapahalagang gamit nito, sinasabi natin na mabuti, tama, o dapat na naganap (o maganap) o di-naganap (o di-maganap) ang isang uri ng pakikiugnay ng tao sa kaniyang kapwa-tao. Sa pagsusuri ng kálikasán ng pakikipagkapwa-tao, dalawa, samakatwid, ang nararapat maipaliwanag: una, anong uri ng kaganapan ito (tanong sa kung kailan nangyayari ang makataong pakikitungo sa kapwa-tao); ikalawa, bakit ito nararapat maganap (tanong sa kung bakit mabuti ang makataong pakikitungo sa kapwa-tao).

Sa disiplina ng pilosopiya, ang mga usaping may kinalaman sa pag-iral o posibilidad ng pag-iral ng iba't ibang uri ng mga bagay o pangyayari ay tinatalakay sa sangay ng *metapisika*; subalit ang mga usaping may kinalaman naman sa pagkamabuti o pagkamasama ng isang kilos ay tinatalakay sa sangay ng *etika*. Kung kayâ, ang pilosopikong pagsusuri sa kaganapan at kabutihan ng pakikipagkapwa-tao, ayon sa pagkakabanggit, ay isang pagsusuri sa metapisika at etika ng pakikipagkapwa-tao. Ang metapisika ng pakikipagkapwa-tao ay tumatalakay sa posibilidad, kaganapan, o pag-iral ng pakikipagkapwa-tao bilang isang uri ng pantáong pakikipag-ugnay. Samantala ang etika ng pakikipagkapwa-tao ay tumatalakay sa pakikipagkapwa-tao bilang isang pagpapahalagang moral at tungkuling pang-etika.

Alinsunod sa dalawang aspekto ng pilosopikong pagsusuri sa kálikasán ng pagkikipagkapwa-tao, ang diskusyon ay mahahati sa dalawang bahagi. Susuriin sa unang bahagi ang metapisika ng pakikipagkapwa-tao kung saan isasaalang-alang ang mga kaugnay na kaisipang pampilosopiya nina Martin Buber, Jean-Paul Sartre, Immanuel Kant, Emmanuel Levinas, at Martin Heidegger. Susuriin naman sa ikalawang bahagi ang etika ng pakikipagkapwa-tao kung saan isasaalang-alang ang mga pananaw ng tatlong pangunahing teorya sa normatibong etika: *utilitarismo*, *deontolohiya*, at *birtudismo*. Sa mga pagsusuring gagawin, dalawang uri ng pagkakaiba

ang isusulong at lilinawin. Ang una ay ang pagkakaiba ng dalawang antas sa kaganapan ng pakikipagkapwa-tao: ang *teoretikong antas*, kung saan tinitingnan ang kapwa-tao bilang isang *sabjek* (ibig sabihin, titingnan siya bilang isang indibidwal na may kamalayan, kalayaan, at di-tapos na identidad) at hindi bílang pawang isang *objek* lámang (kung saan siya ay tinitingnan sa kabaligtaran ng pagtingin sa kaniya bilang isang subjek); at ang *praktikal na antas*, kung saan itinuturing ang kapwa-tao bílang isang *tunguhin* (“end”) at hindi bílang isang pawang isang *kaparaanan* o *kasangkapan* (“means”) lámang. Ang ikalawa ay ang pagkakaiba ng dalawang uri ng pagturing sa kabutihan ng pakikipagkapwa-tao: bílang isang *kabutihang likas* (“intrinsic / unconditional good”) kung saan ang pakikipagkapwa-tao ay itinuturing na isang mabuting kilos sa lahat ng pagkakataon; at bílang isang *kabutihang di-likas* (“non-intrinsic / conditional good”) kung saan itinuturing ang pakikipagkapwa-tao na isang mabuting kilos sa mga ilang pagkakataon lámang.

Ang Metapisika ng Pakikipagkapwa-Tao

Nagaganap ang pakikipagkapwa-tao dahil may isang táong nakikitungo sa isa pang tao, kung saan ang pakikitungong ito ay nangyayari sa pamamaraang iginagalang ang pagkatao ng táong pinakikitunguhan. Dalawa ang kailangang maipaliwanag dito: una, ang konsepto ng pagkatao ng tao; ikalawa, ang pamamaraang gumagalang sa pagkatao ng tao. Sa una, kailangang tugunan ang katanungang “Ano o ano-ano ang mga nagtatakda sa pagkatao ng tao?” Sa ikalawa, kailangang tugunan ang katanungang “Sa paanong pamamaraan naigagalang ang pagkatao ng tao?” Alinsunod sa dalawang katanungang ito, hahatiin natin ang ating talakayan sa metapisika ng pakikipagkapwa-tao sa dalawang bahagi. Tatalakayin natin ang katanungan sa pagkatao ng tao sa unang bahagi; at ang pamamaraang gumagalang sa pagkatao ng tao sa ikalawang bahagi.

Ano at Sino ang Tao sa Pakikipagkapwa tao?

Paano nagaganap ang pakikipagkapwa-tao? Kailan masasabing nangyayari ito? O kayâ, kailan makatao ang isang pakikitungo ng isang tao sa kaniyang kapwa-tao? Ang lahat ng mga katanungang ito ay nakasalalay sa kung paano natin uunawain ang pagkatao ng tao. Tao ang nakikitungo; tao rin ang pinakikitunguhan; at ang pakikitungo ay sa pamamaraang iginagalagang ang pagkatao ng táong pinakikitunguhan. Ang kritikal na tanong, samakatwid, ay, *ano at sino ang tao?*

Sa isang eksena sa isang pelikulang bersiyon ng klasikong nobela na pinamagatang “Robinson Crusoe” (na isinulat ni Daniel Defoe at nailathala noong Abril 1719), unang nakatagpo ni Robinson Crusoe, na mag-isang nabuhay at napadpad sa isang isla matapos masalanta ng isang napakalakas na bagyo ang kaniyang sinakyang barko sa karagatan, ang isang táong tagatribo na isang kanibalista. Sa kaniyang pagkakamangha, itinanong niya ang táong tagatribo na “Sino Ka?” Makalipas ang ilang saglit, sinundan niya ito ng isang pang tanong na “Ano Ka?” Iba ang wika ng tagatribo kayâ hindi niya naintindihan ang mga tanong ni Crusoe, kung kayâ hindi siya nakasagot. Kung ating susuriin, magkaiba ang dalawang katanungan ni Crusoe, bagaman ang mga ito ay parehong tumutukoy sa kálikasán ng tagatribo. Sa unang tanong, “Sino ka?,” itinuturing ni Crusoe ang tagatribo na kauri niya bílang isang tao. Siya ay kaniyang kapwa-tao; at nais niyang makilala ito. Ang katanungan ay nakatuon sa pagkilala sa personal na identidad ng tagatribo. Sa ikalawang tanong na “Ano ka?” ito, sa konteksto ng kuwento, ay bunga ng pagdududa ni Crusoe kung kauri nga niya ang tagatribo bílang isang tao, kung ang tagatribo ay kapwa niya tao (ang pagdududang ito ay marahil udyok ng pagiging isang kanibalista ng tagatribo). Ang katanungan ay nakatuon sa pagkilala sa kálikasán ng tagatribo bílang isang nabubuhay na nilalang, kung anong uri ng nilalang ito.

Ang mga katanungan na “sino” at “ano,” samantála, ay nagkakaroon ng ibang kahulugan kung parehong itatanong sa tao sa layuning maunawaan ang

kaniyang pagkatao. Sa kontekstong ito, ang anyo ng dalawang katanungan ay “Ano ang tao?” at “Sino ang tao?” Bagaman parehong nag-uusisa sa identidad ng tao, magkaiba ang aspektong inuusisa. Ang naturang kaibahan ay ang siyang masusing sinuri ni Heidegger (71–76; 150–153) sa kaniyang pamimilosopiya sa pag-iral ng tao sa mundo. Para kay Heidegger, ang dalawang katanungang ito ay kumakatawan sa dalawang pilosopikong pamamaraan ng pagsisiyasat sa kálikasán ng tao. Ang unang katanungan, “Ano ang tao?,” ay nakatuon sa mga natatanging katangian ng tao sa aspekto ng kaniyang komposisyon o ng mga bagay o elemento na bumubuo sa kaniyang pagkatao kasama ang kaniyang mga kakayahang dala o dulot ng mga elementong ito. Ang ikalawang katanungan, “Sino ang tao?,” sa kabilang bandá, ay nakatuon sa mga natatanging katangian ng tao sa aspekto ng kaniyang pamamaraan ng pag-iral o pamumuhay sa mundo. Maaari nating tawagin ang unang pamamaraan ng pagtatanong ukol sa kálikasán ng tao na *metapisikong pagsusuri* o, mas mabuti, na *ontolohikong pagsusuri* (upang hindi maipaglito sa ating pagsusuri sa *metapisika ng pakikipagkapwa-tao*) at ang ikalawang pamamaraan na *eksistensiya ng pagsusuri*. Sa mga susunod, ating tingnan ang mga ilang pangunahing pananaw sa maihahanay sa ilalim ng naturang dalawang pamamaraan ng pilosopikong pagsusuri sa kálikasán ng tao.

Para sa ontolohikong pagsusuri, naririyang ang mga pananaw ng *materyalismo*, *ideyalismo*, at *dualismo*. Para sa materyalismo, ang tao ay binubuo ng mga pisikal o biolohikong elemento lámang, o ng pisikal na katawan niya lámang; at wala nang iba pa. Ibig sabihin, wala siyang espiritwal (di-pisikal) na elemento, na kalimitang tinatawag na “kaluluwa.” Ang kaniyang búhay at kamalayan ay bunga lámang ng mga pisikal at kemikal na proseso sa kaniyang utak; kung kayâ, kapag nasira na ang katawan, wala nang mananatiling may búhay at kamalayan pa. Para sa ideyalismo at dualismo, ang tao ay binubuo ng parehong pisikal at espiritwal na mga elemento. Ibig sabihin, bukod sa pisikal na katawan, may iba pang di-pisikal na elementong bumubuo sa tao; at ito na nga ang kalimitang tinatawag na kaluluwa na kung minsá’y tinatawag ng mga pilosopo na “isip” (o “mind”). Ang

espiritu ang pinaniniwalaang nagbibigay ng búhay sa katawan, at siya ring nagbibigay ng kamalayan sa utak. Ang ipinagkaiba ng ideyalismo at ng dualismo ay para sa ideyalismo, ang espiritu (ang di-pisikal na elemento) lámang ang nagtatakda sa pagkatao ng tao; samantalang para sa dualismo, ang kaugnayan ng katawan at espiritu ang nagtatakda sa pagkatao ng tao. Sa partikular, para sa ideyalismo, ang katawan ay hindi mahalaga at aksidenteng bahagi lámang ng tao; ang mahalaga ay ang kaniyang espiritu lámang. At para naman sa dualismo, parehong mahalaga ang katawan at espiritu dahil ang kanilang ugnayan ang nagtatakda sa pagkatao ng tao.

Maraming mga pilosopo (sa mga sinauna, moderno, at kontemporaneong panahon), ang mga sumuporta, nagsulong, at nagbigay-katwiran sa mga nagtutunggaling pananaw na ito. Ang isang kritikal na konsiderasyon sa mga pananaw na ito ay ang kung paano tinitingnan ang kalayaan ng tao. Para sa materyalismong pananaw, hindi malaya ang mga kilos ng tao dahil sa kálikasán ng mga pisikal na bagay na sumunod sa mga batas ng kalikásan. Kung ang tao ay isa lámang sopistikadong uri ng sistemang pisikal, ang lahat ng kaniyang kilos, samakatwid, ay kailangan o di-maiiwasang sumunod sa mga batas ng kalikásan. Sa kabilang bandá, ang espiritu ay hindi kailangang sumunod sa mga batas ng kalikásan; kung kayâ posible ang kalayaan para sa mga pananaw ng ideyalismo at dualismo. Sa punto ng pagkakaroon ng kalayaan ng tao, walang kritikal na pagkakaiba ang mga pananaw ng ideyalismo at dualismo.

Subalit, ang katotohanan na may mga hangganan o limitasyon na ibinibigay ang katawan sa kalayaan ng tao ay mas naipapaliwanag ng dualismo kaysa ideyalismo. Kung hindi mahalaga ang katawan sa pagkatao ng tao, paano maipaliliwanag ang mga limitasyong ibinibigay ng katawan sa kalayaan ng tao? Sa mga konsiderasyong ito, sa punto ng kalayaan ng tao, mas makatotohanan ang pananaw ng dualismo. Bukod pa dito, kung ang ating layunin sa pagsusuri sa kálikasán ng pagkatao ng tao ay ang maipaliwanag ang kaganapan ng pakikipagkapwa-tao, ang nararapat na pananaw sa ontolohikong aspekto ng pagkatao ng tao ay yaong naaayon sa posibilidad ng pakikipagkapwa-tao. Sa konteksto

ng pakikipagkapwa-tao, ang tao ay ipinapalagay na malaya; dahil kung hindi, walang mahalagang pagkakaiba na magagawa sa pagitan ng makataong pakikitungo at di-makataong pakikitungo sa kapwa-tao. Kung ang mga kilos ng tao, tulad ng mga bagay sa kalikásan sa pangkalahatan, ay itinatakda lámang ng mga batas ng kalikásan, walang ipinagkaiba ang tao sa ibang bagay sa kalikásan. At kung walang ipinagkaiba ang tao sa mga ibang bagay sa mundo, bakit kailangang magkaiba ang pakikitungo sa tao at ang pakikitungo sa hindi tao? Kayâ, dahil ang pakikipagkapwa-tao ay bunga ng isang malayang kilos ng isang táong nakikitungo sa kapwa-tao, ang pananaw ng duwalismo ang mas akmang pananaw sa ontolohikong aspekto ng pagkatao ng tao. Bukod dito, ang duwalismo ay neutral sa isyu ng kung ang espiritong elemento ng tao, ang kaluluwa, ay patuloy na mabubuhay matapos masira ang katawan o hindi.

Tumungo tayo ngayon sa eksistensiyalismong pagsusuri, na nakatuon sa katanungang “Sino ang tao?” Muli, ang katanungang ito ay nakatuon sa aspekto ng uri ng pamumuhay o pag-iral ng tao sa mundo. Bílang pagsasalarawan ng kaibahan ng katanungang ano at sino sa pagkatao ng tao, isaalang-alang ang piksiyonal na karakter na si Tarzan. Ano si Tarzan? Siya ay tao dahil sa kaniyang mga katangiang pisikal. Ngunit sino si Tarzan? Siya, noong panahong siya ay namumuhay kasama ang mga unggoy, ay masasabi nating isang unggoy dahil ibinubuhay niya ang búhay-unggoy. Ang pagkatao ni Tarzan sa aspekto ng komposisyon ng kaniyang katawan ay pantao, ngunit ang kaniyang pagkatao sa aspekto ng anyo ng pamumuhay ay pang-unggoy. Bagaman iba ang pokus ng naturang dalawang uri ng pagsusuri, ang mga ito ay magkaugnay sa punto na ang mga katangiang ontolohiko ng tao ay kritikal na bahagi ng mga nagtatakda sa uri ng kaniyang pamumuhay. Halimbawa, ang mga katangian ng tao bílang may málay, malaya, makatwiran, at mortal ay magtatakda ng kaibahan sa kaniyang uri ng pamumuhay. Noong naging ganap na ang pag-unlad ng mga katangiang pang-isip ni Tarzan, unti-unti na niyang nakikita na siya ay iba sa mga kasáma niyang unggoy; kung kayâ nag-iisip na siya kung ang búhay-unggoy ba ang angkop na uri ng pamumuhay para sa kaniya.

Maraming pananaw sa kung ano ang pantáong pamumuhay, at paliwanag sa kung ano na ang ipinagkaiba ng anyo ng pamumuhay ng tao sa anyo ng pamumuhay ng mga ibang nilalang tulad ng mga hayop at halaman at sa uri ng pag-iral ng mga di-búhay na bagay tulad ng mga silya at lamesa. Kasama sa mga pananaw na ito ang kasagutan sa kung ano ang layunin ng búhay ng tao o ano ang nagbibigay ng saysay dito. Naririyán, halimbawa, ang mga pananaw ng mga relihiyon at iba't ibang pilosopiya. Sa larangan ng pilosopiya, tingnan natin ang ginawang pagsusuri ni Heidegger. Para kay Heidegger, may dalawang pundamental at natatangi na katangian ang pamamaraan ng pag-iral, o anyo ng pamumuhay, ng tao sa mundo. Ang una ay ang pag-iral ng tao sa mundo ay palaging o di-maiiwasang nása konteksto ng mga pakikisangkot (*involvements*) o ng mga pinagkakaabalahan (*concerns*), ano man ang uri ng mga pakikisangkot (pangkaibigan, pantrabaho, pangsimbahan, panlipunan, at iba pa) o uri ng mga bagay na pinagkakaabalahan. Tinawag ni Heidegger (78-90) ang katangian ng pag-iral ng tao na ito na *being-in-the-world*. Ang pagkakalagay ng isang bagay sa isang lugar, halimbawa ang isang silya at nása loob ng kuwarta, ay sapat na maipapaliwanag ng ugnayang pang-espasyo ng bagay na ito sa lugar. Subalit ang pagiging nasá isang kwarta ng isang tao ay hindi sapat na maipapaliwanag ng parehong ugnayan. At ito na nga ay dahil may kamalayan ang tao na siya ay abalá sa mga ilang bagay habang nása kwarta.

Ang pinagkakaabalahang mundo ng tao ay nahahati sa dalawang uri. Ang una ay ang mundo ng kaniyang mga pangkasangkapang mundo (“equipmental world”) (Heidegger 91–48), na karaniwang kinabibilangan ng mga pawang bagay na ginagamit ng tao para matugunan ang kaniyang mga pangangailangan, praktikal man o teoretiko. Ang ikalawa ay ang kaniyang panlipunang mundo (“social/public world”) (Heidegger, 149–168), na karaniwang kinabibilangan ng mga kapwa-tao ng isang tao. Ang pakikitungo ng tao sa kaniyang mga kapwa-tao ay ang pagiging makonsiderasyon niya sa kalagayan sa búhay ng kaniyang mga kapwa-tao.

Ang ikalawang pundamental at natatanging katangian ng anyo ng pag-iral ng tao sa mundo ay

ang tao ay may sarili (“self”), na ang identidad o kabuluhan ay kaniyang hinuhubog habang siya ay nakikisangkot sa kaniyang mga pinagkakaabalahan (Heidegger 150–153). Sa pagsusuri ni Heidegger, ang sarili ng tao ay maaaring awtentiko o di-awtentiko (167-168). Ito ay awtentiko kung ang identidad nito ay hinuhubog niya ayon sa kaniyang sariling pagpapasya; at ito naman ay di-awtentiko kung hinahayaan niya ang ibang tao ang magpasya para sa kaniya tungkol sa direksiyon ng kaniyang búhay. Ang pinakaideya ay ang ating sarili ay hindi talaga ating sarili kung ibang tao ang nagpapasya para dito. Kung ibang tao ang nagpapasya para dito, ito ay sarili ng ibang tao, hindi ating sarili.

Ang Antas ng Pakikitungo sa Pakikipagkapwa-tao

Mahihinuha sa mga pagsusuring ginawa ng mga ilang pilosopo sa kálikasán ng pakikipagkapwa-tao na ito ay nagaganap sa *teoretiko* at *praktikal* na antas. Sa bahaging ito, tatalakayin natin ang pagkakaiba ng dalawang antas na ito at ang iba't ibang anyo ng pagpapaliwanag ng mga piling pilosopo.

Sa teoretikong antas, ang pakikipagkapwa-tao ay nagaganap sa mga pagkakatagong kung saan ang identidad ng isang kapwa-tao ay hindi inuunawa na itinatakda lámang sa mga konsepto o mga categoryang pang-isip ng táong nakikiugnay sa kapwa-tao. Ang unawain ang identidad ng isang kapwa-tao sa kabaligtaran ay nagbubunga ng di-makataong pakikitungo sa kaniya. Sa mga pananalita ng mga ilang pilosopo, ang pakikipagkapwa-tao ay nagaganap kapag ang isang kapwa-tao ay tinitingnan bilang isang *sabjek* at hindi isang *objek*.

Nakita natin kanina sa ontolohikong pagsusuri sa pagkatao ng tao na ang pagkatao ng tao ay binubuo ng mga katangiang may kamalayan (kasáma dito ang pagkakaroon ng katwiran at pandama) at kalayaan. Kung inuunawa ang pagkatao o identidad ng isang kapwa-tao nang may kamalayan at kalayaan, hindi ito malilimitahan o makukulong sa ating mga konseptong pang-unawa. Ito ay dahil sa ang kamalayan ay palaging umaabot sa mga bagay sa labas nito (ang katangiang intensiyonalidad ng kamalayan) at ang kalayaan ay nagbibigay ng kakayahang mag-iba ng

landas sa direksiyon sa búhay. Ang kamalayan at kalayaan ay nagdudulot ng hindi tapos na identidad ng tao. Ang pagkulong sa pagkatao ng isang kapwa-tao sa mga konsepto, samakatwid, ay nangangahulugan ng hindi pagturing sa kaniya bilang may kamalayan at kalayaan, na siyang nararapat na pagtingin sa pawang mga bagay (tulad ng mga bato, lamesa, at silya). Ang tingnan ang isang kapwa-tao bilang may kamalayan, malaya, at di-tapos na identidad ay ang tingnan siya bilang isang subjek; samantála, ang tingnan siya bilang kabaligtaran ay ang tingnan siya bilang isang objek. Ipagpalagay, halimbawa, na inuunawa natin ang mga pangyayari sa mundo at kilos ng mga tao sa pananaw ng Marxismo (ng mga prinsipyo at kaisipan ng Marxismo). Ipagpalagay na ang pagkatao ng kapitalistang si Juan, lahat ng mga kilos at kaisipan niya, ay inuunawa natin hango lámang sa pagkakasalarawan ni Marx sa kung anong uri ng mga tao ang mga kapitalista sa kaniyang mga sulating pampolitika. Sa ganitong paraan, ikinukulong natin ang pagkatao ni Juan sa ating mga konsepto, kung kayâ hindi natin siya tinitingnan bilang isang táong may kamalayan at kalayaan.

Ang kaganapan ng pakikipagkapwa-tao sa teoretikong antas ay makikita sa iba't ibang anyo sa mga kaisipan ng mga pilosopong sina Buber, Sartre, Husserl, at Levinas. Sa kaisipan ni Buber (1958), ang katumbas ng pakikipagkapwa-tao ay ang tinawag niyang ugnayang Ako-Ikaw (*I-Thou*, o *I-You*), at ang di-makataong pakikitungo ay ang katumbas ng tinawag niyang ugnayang Ako-Ito (*I-It*). Ang Ako-Ikaw at Ako-Ito, para kay Buber, ay ang dalawang pangunahing uri ng pakikitungo ng tao sa kaniyang mga kapwa-tao, pati na rin sa mga bagay-bagay sa mundo. Ipinapalagay sa pagkakaibang ito na ang kapwa-tao ay itinuturing bilang isang Ito (o pawang isang bagay) kung ito ay itinuturing bilang isang objek; at bilang isa namang Ikaw (bilang isang kapwa-tao) kung itinuturing bilang isang subjek. Subalit, sa paanong pamamaraan nakikitungo ang tao sa kaniyang kapwa-tao bilang Ikaw? Ang sabi ni Buber tungkol dito ay “Ang ugnayan sa *Ikaw* ay direkta. Walang sistema ng mga ideya, walang mga panimulang kaalaman, at walang imahinasyon ang namamagitan sa *Ako* at *Ikaw*.... Walang

layunin, walang hangarin, at walang pag-aakala ang namamagitan sa *Ako* at *Ikaw*.” (11, *Salin ng may-akda*) Tulad ng nauna nang naipaliwanag, para rin kay Buber, tinitingnan ng tao ang kaniyang kapwa-tao bilang isang Ikaw kapag hindi niya ikinukulong ang pagkatao nito sa kaniyang mga konsepto o mga kategorya ng pang-unawa. Alinsunod dito, tinitingnan naman niya ang kaniyang kapwa-tao bilang isang Ito kapag ang kabaligtaran ang naganap. Isinalarawan ni Buber ang ating pakikitungo sa ating kapwa-tao bilang Ikaw at Ito sa sumusunod: ang Ikaw ay nakakatagpo samantálang ang Ito ay nararanasan.

Ang ganitong paliwanag kung paano, sa antas ng pang-unawa, nakikipag-ugnay ang tao sa pagkatao ng kaniyang kapwa-tao ay makikita rin sa pilosopiya ni Husserl, ang tinaguriang ama ng penomenolohiya. Si Husserl (57–62) ay abalá sa kung paano matatamo ang kaalaman sa mga esensiya, o kaalaman sa mga kailangan at obhektibong kálikasán, ng mga bagay-bagay sa mundo. Para matamo ang ganitong kaalaman, kailangan ng isang metodolohiya kung saan isasantabi ang mga palagay, karaniwang kaalaman, at mga presuposiyon na siyang mga humahadlang sa ganitong kaalaman. Kasama dito ang ating pagtingin at pag-unawa sa ating sariling pagkatao at pagkatao ng ating mga kapwa-tao. Tinukoy ni Husserl ang ganitong metodolohiya sa maraming katawagan, tulad ng “transcendental phenomenological method,” “epoche,” at “bracketing of presuppositions” (63–66; Mabaquiao, “Husserl’s Theory of Intentionality” at “To the Things Themselves”). Sa kontekso ng kaalaman sa tao, ang ating mga konsepto ng pang-unawa ay humahadlang sa kaalaman sa kaniyang esensiya, na tumutukoy sa kaniyang pagkatao. Halimbawa, tinitingnan natin ang isang tao bilang isang kapatid, kaibigan, kaaway, katunggali, kakampi, at marami pang iba. Para kay Husserl, kailangang isantabi ang lahat ng mga ito upang makita ang esensiya ng tao, na tinawag niyang “transcendental ego/consciousness.”

Para naman kay Sartre, ang pakikipagkapwa-tao ay magaganap sa ugnayan ng isang táong itinuturing na may kamalayan, kalayaan, at may di-tapos na identidad na nakikipag-ugnay sa kaniyang kapwa-tao na itinuturing rin na taglay ang parehong mga

katangian. Tulad ng Ikaw at Ito ni Buber, si Sartre (119–158) ay gumawa ng pag-iiba sa pagitan ng dalawang pangkalahatang uri ng mga entidad o nilalang hango sa uri ng kanilang pag-iral. Ang una ay tinawag niyang “being-for-itself”; at ang ikalawa ay tinawag niyang “being-in-itself.” Ang isang *being-for-itself* ay may kamalayan, malaya, at di-tapos na identidad, kung kayâ ito ay tipikal na tumutukoy sa isang tao. Samantala, ang isang *being-in-itself* ay ang kabaligtaran, kung kayâ ito ay tipikal na tumutukoy sa isang pawang bagay. Subalit, nangyayari na ang isang tao ay tinitingnan din bilang isang *being-in-itself*, at ito ang nangyayari sa di-makataong pakikipag-ugnay sa kapwa-tao. Para kay Sartre, samakatwid, ang pagtingin sa kapwa-tao bilang isang di-tao o objek ay katumbas ng pagtingin sa kaniya bilang isang *being-in-itself*; samantalang ang pagtingin sa kapwa-tao bilang isang tao o subjek ay katumbas ng pagtingin sa kaniya bilang isang *being-for-itself*.

Subalit, paano nangyayari ang pagtingin sa kapwa-tao bilang isang *being-in-itself* at bilang isang *being-for-itself*? Ang kasagutan ni Sartre ay walang ipinagkaiba sa mga kaisipan nina Buber at Husserl: tinitingnan ang kapwa-tao bilang isang *being-in-itself* kapag ikinukulong siya sa ating mga konsepto at kategoryang pang-unawa, at tinitingnan siya bilang isang *being-for-itself* kapag hindi. Gayunman, mayroon ding mahalagang pagkakaiba: para kay Sartre, taliwas sa mga pananaw ni Buber at Husserl, hindi posibleng maisantabi ang lahat ng ating mga konsepto at kategoryang pang-unawa dahil ang mga ito ay bahagi ng bumubuo sa ating *faktisidad*, ang ating partikular na pagkakalagay (*situatedness*) sa mundo o mga bagay na taglay natin na hindi natin pinagpasyahan, tulad ng panahon at lugar ng ating kapanganakan, at hindi na mababago tulad ng ating mga nakaraang desisyon sa búhay. Ang ating *faktisidad* ang isang di-maiiwasang bumubuo ng ating pananaw sa pag-unawa sa mga bagay-bagay. Ang kahihinatnan nito ay sadyang hindi maiiwasan ang pagtingin sa kapwa-tao bilang isang *being-in-itself*. Nararanasan lámang ang pagiging *being-for-itself* ng isang tao sa mga pagkakataong pinaninindigan niya ito laban sa ibang tao, o kayâ naman sa pagkakataong hinahayaan niya ang ibang tao na panindigan ang

kaniyang pagiging *being-for-itself* laban sa kaniya. Ibig sabihin, kapag pinanindigan ko ang aking *being-for-itself*, di maiiwasang tingnan ko ang ibang tao bilang isang *being-in-itself*, at kapag naman hinayaan ko ang ibang tao na panindigan ang kaniyang pagiging *being-for-itself* tungo sa akin, ako ay tinitingnan niya bilang isang *being-in-itself*. Ang pakikipagkapwa-tao, na isang relasyon ng dalawang tao na pareho nilang itinuturing ang isa’t isa bilang isang *being-for-itself*, samakatwid, ay imposibleng maganap.

Kakaiba naman ang posisyon ni Levinas. Una, sumasang-ayon siya kay Sartre na ang pagtingin natin sa ating kapwa-tao ay di-maiiwasang “objectifying” dahil di maaaring maisantabi ang ating mga konsepto. Ito ang tinatawag ni Levinas na “totalization” sa pagkatao ng ating kapwa-tao (148–216). Subalit, di tulad ni Sartre, para kay Levinas ay posible ang pakikipagkapwa-tao, ang ugnayan sa dalawang subjek. Ito ay nangyayari kapag naramdaman natin ang responsabilidad na tumugon sa panawagan ng ating kapwa-tao na tulúngan siya. Para kay Levinas, hindi sa antas ng pag-iisip o katwiran magaganap ang pakikisalamuha sa kapwa-tao bilang isang tao, kundi sa antas ng pakiramdam. Ang pakiramdam na ito ay tumutukoy sa pakiramdam ng tungkuling tumugon sa panawagan ng kapwa-tao na siya ay tulúngan. Ang palagay ay lahat ng tao ay may pangangailangan na hindi niya káyang tugunan nang mag-isa kung kayâ nangangalian siya ng tulong. Sa pagkakataong makaramdam tayo ng obligasyong tugunan ang panawagan ng ating kapwa-tao na siya ay tulúngan, dito natin ganap na nakikita ang ating kapwa-tao bilang isang tao at hindi isang pawang bagay. Dito rin nararanasan ang kapwa-tao na labas sa mga konsepto, kaalaman, at palagay natin sa kaniya. Ang karanasang ito ay isinalarawan ni Levinas bilang isang pagbihag sa atin ng ating kapwa-tao dahil tayo ay puwersadong tumugon sa kaniyang panawagan. Ang tungkuling ito, para kay Levinas, sa katunayan, ay ang pundamental na obligasyon ng tao sa kaniyang kapwa-tao, na magandang inihayag ni Putnam (104) na “ang obligasyong gawing libre ang ating mga sarili para sa mga pangangailangan (lalong-lalo na sa kahirapan) ng ibang tao.”

Tumungo tayo ngayon sa praktikal na antas ng

kaganapan ng pakikipagkapwa-tao. Sa antas na ito, ang pakikipagkapwa-tao ay pinaniniwalaang nagaganap kapag tinatrato ang kapwa-tao bilang isang tunguhin (*end*) at hindi isang pawang kapamaraan o kasangkapan lámang (*means*). Sa pangkalahatan, ang pagtrato sa kapwa-tao bilang isang tunguhin ay bunga ng pagsasaalang-alang ng kaniyang mga interes sa pakikitungo sa kaniya; at ang patrato sa kaniya bilang isang kapamaraan ay bunga ng di pagsasaalang-alang ng kaniyang mga interes sa pakikitungo sa kaniya. Ang pagkakaroon ng mga interes ay isang esensiyal na katangian ng pagiging tao, bunga na rin ng kaniyang kamalayan at kalayaan; kayâ ang pagtrato sa kapwa-tao bilang isang kapamaraan ay nangangahulugang pagtrato sa kaniya bilang isang di-tao; samantálang ang pagtrato naman sa kapwa-tao bilang isang tunguhin ay nangangahulugang pagtrato sa kaniya bilang isang tao. Ang mga pawang mga bagay, na kalimitang bumubuo sa ating mga kasangkapan at kagamitan, ay ating mga kaparaanan para matamo ang ating mga interes. Ang mga bagay na ito, dahil walang kamalayan at kalayaan, ay walang interes. Dahil dito, ang pagtrato sa isang tao bilang isang kapamaraan ay nangangahulugang paggamit sa kaniya o ng pagturing sa kaniya bilang isang kasangkapan lámang.

Subalit paano mababatid na hindi ginagamit ang kapwa-tao sa pakikipag-ugnayan o pakikisalamuha sa kaniya? Ang isang kongkretong pamamaraan ay ang may-kaalaman at boluntaryong pahintulot (*informed and voluntary consent*). Ang pahintulot ay boluntaryo o may kalayaan na ibinibigay kung ito ay ibinibigay nang kusa at hindi dahil napilitan o ipinuwera. At ito naman ay may kaalamang ibinibigay kung ito ay ibinibigay nang may kaalaman sa mga impormasyong o mga katotohanang may mahalagang kaugnayan sa kilos. Sa pagkuha ng may kaalama't kalayaang pahintulot, ang mga interes ng kapwa-tao ay isinasaalang-alang at pinahahalagahan. Alinsunod dito, sa kilos na gagawin tungo sa kapwa-tao, siya ay tinatrato bilang isang tunguhin kung ibinibigay niya ang kaniyang may-kaalaman at boluntaryong pahintulot sa naturang kilos; at kung hindi, siya ay tinatrato bilang isang pawang kasangkapan o kapamaraan lámang.

Ang ganitong antas ng pagpapaliwanag sa kaganapan ng pakikipagkapwa-tao ay makikita sa mga kaisipan nina Heidegger at Kant. Tinalakay natin kanina ang kaisipan ni Heidegger patungkol sa eksistensiyalismong pamamaraan ng pag-unawa sa pagkatao ng tao, na nakatuon sa tanong na “Sino ang tao?” kung saan sinisiyasat ang mga natatanging katangian ng pagkatao ng tao sa aspekto ng kaniyang pamamaraan o anyo ng pamumuhay. Binanggit natin na hinati ni Heidegger ang mundo na sinasalamuha ng tao sa dalawang uri: ang pangkasangkapang mundo at ang panlipunang mundo. Ang pangkasangkapang mundo ay binubuo ng mga bagay na ginagamit ng tao upang matugunan ang kaniyang mga pangangailangan; samantálang ang panlipunang mundo ay binubuo ng mga tao na pinakikitunguhan nang may konsiderasyon sa kanilang kalagayan sa búhay (159). Ngayon, bagaman ang mga pawang bagay ang bumubuo sa ating pangkasangkapang mundo at ang ating mga kapwa-tao ang bumubuo sa ating panlipunang mundo, ito ay maaaring magbaligtad. Maaaring mangyari na ang mga tao ang pakitunguhan nang pangkasangkapan (halimbawa, ang paggamit ng mga alipin noong sinaunang panahon) at ang mga pawang bagay ang pakitunguhan nang may konsiderasyon (halimbawa, ang pagsamba sa mga pawang bagay tulad ng bato, bundok, estatwa, o litrato). Sa mga konsiderasyong ito, ang pakikipagkapwa-tao ay katumbas ng pagtrato sa tao nang may konsiderasyon at ang di-makataong pakikitungo ay ang pagtrato sa tao bilang kasangkapan.

Ang isa pang punto ni Heidegger ay may kinalaman sa pagiging awtentiko o di-awtentiko ng ating sarili, sa ating pakikipag-ugnay sa mga ibang tao. Muli, ang ating sarili ay awtentiko kung tayo ang nagpapasya sa paghubog ng identidad nito; at ito naman ay di-awtentiko kung hinahayaan natin ang ibang tao ang magpasya sa paghubog ng identidad nito. Kaugnay nito, ang ating pakikiugnay sa ibang tao ay maaaring awtentiko kung ang ating sarili na nakikipag-ugnay sa ibang tao ay awtentiko; o di-awtentiko kung ang ating sarili na nakikipag-ugnay sa ibang tao ay di-awtentiko. Ang ideya ay kung awtentiko ang ating pakikipag-ugnay sa ating kapwa-tao, tayo ang nakikipag-ugnay sa kapwa-tao. Kung

di-awtentiko, ang ibang tao ang nakikipag-ugnay sa ibang tao. Ang isang kongkretong halimbawa na binanggit ni Heidegger para sa di-awtentikong pakikipag-ugnay sa kapwa-tao ay ang tinawag niyang “idle talk,” kung saan ang kongkretong halimbawa ay ang tsismisan (Heidegger 211–214). Sa tsismisan, walang pakikipagkapwa-tao na nangyayari.

Sa kaisipan ni Kant, ang pakikipagkapwa-tao o ang makataong pakikitungo sa kapwa-tao ay isang prinsipyong pang-etika (o, sa partikular, isang pormula ng isang prinsipyong pang-etika). Ibig sabihin, isa itong pamantayan sa paghuhusga ng pagkamabuti ng mga kilos ng tao. Ang teoryang pang-etika ni Kant ay isang uri ng deontolohiya, na isa namang uri ng normatibong teorya sa etika kung saan ang pamantayan ng paghuhusgang pang-etika ay ang pagsunod sa mga prinsipyo (o batas, o pagtupad sa mga tungkuling itinatakda ng mga prinsipyo) at hindi sa mga kahihinatnan ng kilos na nagdudulot ng benepisyo o kasiyahan (ang teorya ng konsekuwensiyalismo). Inihayag ni Kant (“Ethics is Based on Reason” 153–157) ang kaniyang teorya, na tinawag niyang *imperatibong kategorikal (categorical imperative)*, sa mga ilang pormula, na ang dalawang pangunahin ay ang mga pormula ng unibersalisasyon at paggalang sa tao (Paton 129–130; Atwell 144; Mabaquiao, “Ang Mabuting Kalooban” 27–32).

Ayon sa pormula ng unibersalisasyon, ang isang kilos ay mabuti kung ang pansariling batas ng isang tao para sa kilos na ito (ang batas na itinatakda niya sa kaniyang sarili, na nása anyong “kailangan kong gawin ito”) ay maaaring gawing isang panlahatang batas o isang batas para sa lahat ng tao (ang batas na ang anyo ay “kailangang gawin ng lahat ng táong nása pareho kong sitwasyon ang gagawin kong kilos”) nang walang kontradiksiyon. Halimbawa, sa kilos na pagnanakaw, ito ay nagsisimula sa isang pansariling batas na “kailangan kong magnakaw o kuhanin ang pag-aari ng ibang tao nang wala niyang pahintulot”—sa anumang kadahilanan. Kung ito ay gagawing isang panlahatang batas, na magiging “Kailangang magnakaw ang lahat ng tao, o kailangang kuhanin ang mga ari-arian ng lahat ng tao nang wala nilang pahintulot,” ito ay mauuwi sa isang kontradiksiyon. Ito ay dahil sa ganitong sitwasyon (ang lahat ng tao

ay nagnanakaw), mawawalan ng saysay ang pag-aari ng mga bagay o ang pagkakaroon ng mga ari-arian (bakit pa magkakaroon ng pag-aari kung ang lahat ay magnanakaw). At kung ganito, mawawalan na rin ng saysay ang ginawang panlahatang batas. Dahil dito, ang pagnanakaw ay isang masamang kilos. Ihambing ito sa panlahatang batas na “Huwag magnakaw.” Kung ang lahat ay di-magnanakaw, may saysay ang pagkakaroon ng ari-arian.

Ayon naman sa prinsipyo ng paggalang sa tao, ang isang kilos ay mabuti kung ito ay hindi tinatrato ang tao bílang isang kapamaraan lámang kundi isang tunguhin din. Sa isang praktikal na pag-unawa, tinatratong isang kapamaraan lámang ang isang tao kung hindi isinasaalang-alang ang kaniyang mga interes o kagustuhan sa pakikitungo sa kaniya. Si Kant, subalit, ay gumawa ng isang kritikal na kalipikasyon sa puntong ito. Naniniwala si Kant na ang pagtatalo ay hindi sa pagitan ng (a) *pagtrato sa tao bílang isang kaparaanan lámang* at (b) *pagtrato sa kanila bílang isang tunguhin lámang*; kundi sa pagitan ng (a) *pagtrato sa tao bílang isang kaparaanan lámang* at (k) *pagtrato sa kaniya bílang isang kaparaanan at tunguhin nang magkasabay*. Binigyang-katwiran ni Kant (*Critique of Practical Reason* 365–94) ang puntong ito sa pamamagitan ng kaniyang pag-iiba sa dalawang uri ng ating tungkuling etiko: ang *tungkuling etiko sa sarili* at ang *tungkuling etiko sa kapwa*. Para kay Kant, ang ating tungkulin sa ating sarili ay ang kaganapan (“perfection”) ng ating kálikasán (bílang isang may-katwirang nilalang); samantálang ang ating tungkuling etiko sa ating kapwa ay ang pagsulong ng kaniyang kaligayahan (Kant, *Critique of Practical Reason* 369). Halimbawa, magkasabay na tinutugon ng mapagmahal na kilos ng ina sa kaniyang sanggol ang dalawang tungkulin ng naturang ina: ang kaniyang tungkulin sa sarili na magampanan ang kaniyang mga tungkulin bílang isang ina at ang kaniyang tungkulin na isulong ang kaligayahan at kabutihan ng kaniyang sanggol.

Ang dalawang pormulang ito, ang mga prinsipyo o pormula ng unibersalisasyon at paggalang sa tao, ay dalawang kapamaraan, para kay Kant, para matukoy ang mabuting kilos. Kung ano ang mabuti at masama sa pormula ng unibersalisasyon

ay gayon din sa pormula ng paggalang sa tao. Ang pagsasaalang-alang kung ang isang kilos ay maaaring gawing batas para sa lahat ng tao ay pagsasaalang-alang din kung tinatrato ang isang tao bílang isang tunguhin. Sa halimbawa kanina, ang pagnanakaw ay masama dahil hindi maaaring gawing isang panlahatang batas nang walang kontradiksiyon; at ito rin ay masama dahil itinuturing ang tao (ang táong ninakawan) bílang isang kapamaraan lámang. Ngayon, mapapansing ang isinasaad ng pormula ng paggalang sa tao ay katumbas ng ating pag-unawa sa kahulugan ng pakikipagkapwa-tao. Dahil dito, ang pormula ng paggalang ng tao ni Kant, sa katunayan, ay maaari ring tawaging *pormula (o prinsipyo) ng pakikipagkapwa-tao*.

Ang Etika ng Pakikipagkapwa-Tao

Ipinaliwanag natin sa itaas kung paano maituturing ang tao bílang tao, o kung paano nangyayari ang pakikipagkapwa-tao o ang makataong pakikitungo sa isang tao. Ito, subalit, ay nagbibigay-daan sa katanungang “Bakit ba kailangan makipagkapwa o makitungo sa ibang tao bílang isang tao?” O sa partikular, bakit masama o hindi tama na tingnan ang tao bílang isa lámang objek at tratuhin siya bílang isa lámang kaparaan o kayâ ay gamitin siya bílang isa lámang kasangkapan? O kayâ, bakit mabuti o tama na tingnan ang tao bílang isang subjek at tratuhin siya bílang isang tunguhin? Ang mga katanungang ito ay nagdadala sa atin patungo sa larangan ng etika, ang sangay ng pilosopiya na nakatuon sa pag-aaral ng saligan ng mga paghuhusga sa moralidad ng mga kilos ng tao

Ang agarang mapapansin sa ugnayan ng etika sa pakikipagkapwa-tao ay ang mga halimbawa ng mga kilos ng tao na nagpapakita ng pakikipagkapwa-tao ay yaong mga itinuturing na mabuti, tulad ng pagtulong sa mga nagangailangan, pagtupad sa mga pangako at kasunduan, at paggalang sa mga karapatan ng tao. Sa kabilang bandá, ang mga halimbawa ng mga kilos ng tao na nagpapakita ng di-makataong pakikitungo ay yaong mga itinuturing na masama, tulad ng pang-aalipin sa mga tao, diskriminasyon, panloloko, at paglabag sa mga karapatan ng tao. Ang obserbasyong

ito ay nagpapahiwatig sa mahigpit o lohikong ugnayan ng mga konsepto ng pakikipagkapwa-tao at mabuting kilos sa isang bandá, at ng di-makataong pakikitungo at masamang kilos sa kabilang bandá. Ang pakikipagkapwa-tao at di-makataong pakikitungo ay mga katangian ng pakikipag-ugnayan ng mga tao sa isa’t isa; at ang mabubuti at masasamang kilos ay ang mga kinaukulang kilos sa mga pakikipag-ugnayang ito—mabuting kilos sa pakikipagkapwa-tao at masamang kilos sa di-makataong pakikitungo.

Hahatiin natin sa dalawang bahagi ang ating talakayan sa etika ng pakikipagkapwa-tao. Sa unang bahagi, ipaliliwanag ang mga pananaw ng tatlong pangunahing teorya sa normatibong etika. Sa ikalawang bahagi, susuriin ang uri ng kabutihan ng pakikipagkapwa-tao sa mga pananaw ng mga teoryang tinalakay sa unang bahagi.

Tatlong Pangunahing Teorya sa Normatibong Etika

Ang etika ay isang pangunahing sangay ng disiplina ng pilosopiya na tumatalakay sa mga usaping patungkol sa moralidad. Ang etika ay may tatlong pangkalahatang uri o sangay: ang *normatibong etika*, na sumusuri sa mga prinsipyong ginagamit bílang sandigan ng mga paghuhusgang pang-etika—mga paghuhusga sa kabutihan o kasamaan ng mga kilos ng tao; ang *meta-etika*, na sumusuri sa kálikasán ng mga paghuhusgang pang-etika sa mga aspekto ng kaugnayan ng mga paghuhusgang pang-etika sa mga pangyayari sa mundo at ng pamamaraan kung paano nararating ang mga paghuhusgang pang-etika; at ang *praktikal na etika*, na sumusuri sa mga komplikadong suliraning pang-etika na matatagpuan sa mga partikular na larangan tulad ng medisina, pagnenegosyo, batas, at kapaligiran. Para sa ating mga layunin sa sanaysay na ito, ang ating tatalakayin ay ang tatlong dominanteng teoryang pang-etika sa normatibong etika: ang *utilitarismo*, *deontolohiya*, at *birtudismo*. Matapos ang pagsisiyasat na ito, susuriin natin sa susunod na seksiyon ang etika ng pakikipagkapwa-tao hango sa pananaw ng mga teoryang ito.

Bílang panimula, mapapansin na may tatlong

pangunahing katangiang pang-etika ang mga kilos ng tao. Una, ang mga naturang kilos ay nagdudulot ng mga kahihinatnan. Ikalawa, ang mga naturang kilos ay sumusunod (o sumusuway) sa mga ilang batas. At ikatlo, ang mga naturang kilos ay ginagawa ng mga tao na may mga katangiang pangkarakter o mga katangian sa pag-uugali. Ang tatlong pangunahing teorya sa normatibong etika ay mga tugon sa katanungang alin sa nabanggit na tatlong mga katangiang pang-etika ng mga kilos ang pinakapangunahin o pinakapundamental. Ibig sabihin, kung magkakaroon ng pagtatalo sa tatlong katangiang ito, alin sa kanila ang nararapat na bigyan ng prioridad. Para sa utilitarismo, ang pinakapundamental na katangian ay ang naidudulot na kahihinatnan ng mga kilos. Para sa deontolohiya, ito ay ang pagsunod ng mga kilos sa mga prinsipyo o batas ng moralidad. At para sa birtudismo, ito ay ang katangiang pangkarakter ng táong gumawa ng mga kilos.

Ang utilitarismo ay isang uri ng konsekuwensiyalismo (Hare 85–90; Hooker 444–455). May dalawang uri ang konsekuwensiyalismo, bukod sa mga iba, na mahalaga sa ating talakayan. Ang una ay ang *pansariling konsekuwensiyalismo*, kung saan ang binibigyang halaga ay ang mga kahihinatnan ng mga kilos sa táong gumawa ng kilos. Alinsunod dito, ang mabuting kilos ay yaong nagbibigay ng higit na kasiyahan o benepisyong sa táong gumawa ng kilos; at ang masamang kilos ay ang kabaligtaran. Ang ikalawa ay ang *kolektibong konsekwensiyalismo*, na siyang kinakatawan ng *utilitarismo*, kung saan binibigyang halaga ang mga kahihinatnan na nagpapahigit sa kasiyahan ng mga apektadong tao sa kabuuan. Alinsunod dito, ang mabuting kilos ay yaong nagdudulot ng higit na kasiyahan o benepisyong sa mas nakararaming táong sangkot sa isang kilos; at ang masamang kilos ay ang kabaligtaran. Ang ideya ay likas na mabuti ang kasiyahan, kung kayâ ang ating tungkuling pang-etika ay ang pahigitin ito sa ating mga kilos. (Ang utilitarismo ay may iba't ibang bersyon din. Para sa ating mga layunin sa sanaysay na ito, ipagpapalagay natin ang bersyon na tinatawag na “hedonistic act utilitarianism,” kung saan ang mabuting kahihinatnan ng isang kilos ay inuunawa bilang kahihinatnang

nagdudulot ng kasiyahan sa mga taong apektado ng kilos, at kung saan ang isinasalang-alang ay ang kahihinatnan ng kilos at hindi ang kahihinatnan ng pangkalahatang pagsunod sa batas na sinusunod ng kilos.)

Para sa deontolohiya, ang mabuting kilos ay yaong sumusunod sa mabuti o tamang batas (o sumusuway sa masama o maling batas), at ang masamang kilos naman ay yaong sumusunod sa masama o maling batas (o sumusuway sa mabuti o tamang batas). Ang deontolohiya ay maaaring makarelihiyoso o makakatwiran. Sa makarelihiyosong deontolohiya, ang nagtatakda ng mga mabuting batas ay ang Diyos; samantala sa makakatwirang deontolohiya, ang nagtatakda ng mga mabuting batas ay ang katwiran ng tao. Ang isang impluwensiyal na bersyon ng makakatwirang deontolohiya ay ang teoryang pang-etika ni Kant na ating tinalakay na kanina. Ayon muli kay Kant, ang imperatibo ng mga prinsipyong etiko (ang kanilang pagiging kailangang sundin) ay *kategorikal*, na bunga ng paggalang sa mga batas o prinsipyo ng etika, at hindi *hipotetiko*, na bunga ng kagustuhang makamit ang kahihinatnan ng pagsunod sa mga batas na ito. Halimbawa, ang imperatibo ng batas na “Dapat mong tuparin ang iyong mga pangako” ay kategorikal kung ito ay bunga ng paggalang sa batas; at hipotetiko kung bunga ng kagustuhang makamit ang kahihinatnan ng pagsunod sa batas. Ang tanong ngayon ay, anong mga uri ng batas ang dapat igo? Dito inilatag ni Kant ang kaniyang dalawang prinsipyo ng unibersalisasyon at paggalang sa tao, na ating ipinaliwanag na kanina. Alinsunod sa mga prinsipyong ito, ang mabuting kilos ay yaong ang pansariling batas ay maaaring gawing isang panlahatang batas nang walang kontradiksiyon at yaong itinuturing ang tao bilang tunguhin at di lámang isang pawang pangkapamaraan.

At para naman sa birtudismo, ang mabuting kilos ay yaong ginawa ng táong may magandang karakter o tamang katangian sa pag-uugali (o táong may birtud); at ang masamang kilos ay yaong ginawa ng táong may masamang karakter o maling katangian sa pag-uugali (o táong walang birtud) (Oakley 91–104). Ang isang katanungang kailangang kaagad tugunan sa ganitong pagsasalarawan ng kung paano nagiging mabuti at

masama ang isang kilos ay, *hindi ba maaari namang gumawa ng masamang kilos ang isang mabuting tao o ng mabuting kilos ang isang masamang tao?* Ang tugon dito ay maaaring kumilos nang lihis sa kanilang karakter (ang pagkilos na “out of character” ng isang tao) ang isang mabait o masamang tao. Ibig sabihin, kapag ang isang táong kilalá bílang isang mabait na tao ay gumawa ng isang masamang kilos, siya ay kumilos nang lihis sa kaniyang karakter bílang isang mabait na tao. Ganoon din sa kaso ng masamang tao, kapag siya ay gumawa ng isang kilos na mabuti, siya ay kumilos nang lihis sa kaniyang karakter bílang isang masamang tao. Sa konsiderasyong ito, kapag sinabi natin na ang isang kilos ay mabuti dahil ginawa ng isang mabait na tao, ating ipinapalagay na ang táong ito ay kumilos nang hindi lihis sa kaniyang karakter bílang isang mabait na tao (Hursthouse 23).

Ang sistematikong paliwanag sa mga elemento ng birtudismo ay unang inilatag ni Aristotle (240–249). Ayon kay Aristotle, ang ultimong layunin ng tao sa kaniyang búhay ay ang lumigaya o yumabong (“flourish”) (Hursthouse 10–11). Natatamo ang kasiyahan o pagyabong sa pamamagitan ng paghubog ng *birtud*, na tumutukoy sa kagalingan o kahusayan (“excellence”) ng isang bagay kung saan ang mga natural na punsiyon (“functions”) nito ay naisasaganap. Halimbawa, ang isang natural na punsiyon ng mga ibon ay ang lumipad; kayâ kapag ang mga ito ay lumilipad nang maayos, masasabing ang mga ito ay may birtud dahil naisasaganap nila ang kanilang pagkaibon. Sa pagganap ng natural nilang punsiyon, dito sila masaya at yumayabong. Ang natural na punsiyon ng kutsilyo ay ang makahiwa; kayâ ito ay may birtud kapag ito nga ay nakakahiwa nang maayos. Kung nangyaring may kamalayan ang kutsilyo, malamang masaya ito habang humihiwa nang maayos.

Ngayon, sa kaso naman ng tao, ang kagalingan ng tao, ayon kay Aristotle, ay nása kaniyang mga kakayahang katwiran (ang kakayahang makamit ang mga kaalaman) at kalooban (ang kakayahang magpasya nang malaya). Ang kagalingan o birtud ng katwiran ay natatamo sa pamamagitan ng pag-aaral; samantalang ang kagalingan o birtud ng kalooban ay natatamo sa pamamagitan ng pagsasanay

at paglilinang ng mga tamang gawi. Masaya at mayabong ang búhay ng tao kapag ang mga birtud na ito ay nakakamit o ang mga natural na kagalingan ng tao ay naisasagawa.

Subalit paano natin matutukoy ang mga birtud ng moralidad o ang mga mabuting katangian ng pag-uugali? Para sa katanungang ito, isinulong ni Aristotle ang isang kongkretong panggabay na prinsipyo, na tinutukoy sa katawagang “prinsipyo ng moderasyon” (o kung minsan sa katawagang “prinsipyo ng gintong gitna”). Ayon sa prinsipyong ito, ang mabuting katangian ng pag-uugali ay yaong nása gitna ng dalawang sukdulang katangian na nauukol sa sitwasyong pinag-uusapan. Ang unang sukdulang katangian ay ang kalabisang anyo ng katangian; at ang ikalawa ay ang kakulangang anyo nito. Bílang halimbawa, isaalang-alang ang katangian o pag-uugali na tiwala sa sarili kapag nahaharap sa mahihirap na sitwasyon. Ang kalabisang anyo nito ay kapusukan, samantalang ang kakulangang anyo ay kaduwagan. Ang nása gitna ay ang katapangan, na siyang mabuting pag-uugali sa mga ganitong sitwasyon. Ang isa pang halimbawa ay ang pag-uugali tungkol sa pagbibigay. Ang sobrang mapagbigay at kuripot ay parehong masama; at ang nása gitna ng dalawang kalabisang pag-uugali na ito ay ang mabuti. Sa pag-uugali naman na may kinalaman sa dangal, ang kalabisang pag-uugali ay kayabangang wala sa lugar at ang kakulangang pag-uugali ay kapakumbabaang wala sa lugar, na parehong masama. Ang mabuting pag-uugali ay ang nása gitna, ang tamang pagpapahalaga sa sarili.

Ang Kabutihan ng Pakikipagkapwa-tao

Ating suriin ngayon ang etika ng pakikipagkapwa-tao sa pananaw ng tatlong teoryang pang-etika na ating tinalakay. Sa pananaw ng utilitarismo, ang pakikipagkapwa-tao ay mabuti lámang kung ito ay magbubunga ng pinakahigit na mabuting kahihinatnan (kasiyahan o benepisyo). Di makapagkakaila na nagbubunga ng mabuting kahihinatnan ang pakikipagkapwa-tao sa táong pinakikitunguhana at pati na rin sa taong nakikitungo; subalit ito ay maaaring may kahihinatnan din sa iba pang mga tao.

At kung ganito, kailangang isaalang-alang kung ang pakikipagkapwa-tao sa isang tao ay magbubunga ng pinakahigit na mabuting kahihinatnan sa mga táong apektado ng pakikipagkapwa-tao. At kung mangyari na ang pakikipagkapwa-tao sa isang tao ay hindi magbubunga ng pinakahigit na mabuting kahihinatnan, para sa utilitarismo, hindi ito isang mabuting gawa o kilos. Ibig sabihin, maaaring may mga sitwasyon na ang di-makataong pakikitungo o di-pakikipagkapwa-tao ang ang magdudulot ng pinakahigit na mabuting kahihinatnan; at samakatwid, ito ang mabuti o tamang gawa o kilos para sa utilitarismo. Ang mga halimbawa ay ang mga sitwasyon kung saan ang pagsisinungaling sa kapwa o ang hindi pagtupad sa ginawang pangako sa kanya ay nagdudulot ng mas higit na mabuting kahihinatnan para sa mas nakararaming mga taong apektado ng kilos.

Sa pananaw naman ng deontolohiya ni Kant, ang pakikipagkapwa-tao ay palaging isang mabuting kilos at ang di-makataong pakikitungo ay palaging isang masamang kilos. Walang posibleng pagkakataon o pangyayari kung saan mabuti ang di-makataong pakikitungo at masama ang pakikipagkapwa-tao. At ito ay dahil ang pakikipagkapwa-tao ay isang prinsipyong pang-etika—ang prinsipyo ng paggalang sa tao—kung saan ang pagkamabuti ng isang kilos ay walang kinalaman sa mga kahihinatnan ng isang kilos. Ito ay may kinalaman lamang sa pagsunod ng mga prinsipyong gumagalang sa kapwa-tao; kung kaya ang pagkamabuti nito ay hindi maapektuhan ng mga partikular na sitwasyon kung saan ito gagawin. Halimbawa, ang pagtupad sa pangako sa kapwa ay isang mabuting kilos dahil ito ay naaayon sa prinsipyo ng paggalang sa tao, ano pa man ang mga magiging kahihinatnan nito.

Sa pananaw naman ng birtudismo, ang pakikipagkapwa-tao, tulad ng sa kaso ng deontolohiya, ay palaging isang mabuting kilos at ang di-makatang pakikitungo ay palaging isang masamang kilos. Ito ay dahil ang pakikipagkapwa-tao ay isang birtud. Ito ay isang gawi ng isang táong may magandang kaugalian; o kayâ ito ay isang kilos na maglilintang ng magandang kaugalian. Sa balangkas ni Aristotle, ito ay maipapakita bilang nása gitna ng kasamaan

ng kakulangan at kalabisan ng isang pag-uugali: ang kakulugan ay ang kawalan ng paggalang sa kapwa-tao (na maaaring katumbas ng pambabastos o pang-aalipusta ng kapwa) at ang kalabisan ay ang sobrang pagsunod sa mga hilig o kagustuhan ng, o pagbibigay-kasiyahan sa, kapwa-tao (na maaaring katumbas ng labis na pakikisama o pampapaalipin sa ibang tao).

Ang pakikipagkapwa-tao, samakatwid, ay maaaring tingnan bilang isang likas na mabuti at bilang isang di-likas na mabuti. Para sa deontolohiya at birtudismo, ito ay isang likas na mabuti dahil ito ay palaging mabuti ano man ang kontekstyong o sitwasyon. Para sa deontolohiya ni Kant, isa itong prinsipyong pang-etika; at para naman sa birtudismo, ito ay isang birtud. Sa kabilang banda, para naman sa utilitarismo, ito ay isang di-likas na mabuti dahil ito ay mabuti lámang sa mga sitwasyong naaayon sa prinsipyo ng utilitarismo—kung ito ay nagbubunga ng pinakahigit na kasiyahan.

Para sa huling punto, siyasatin natin ngayon ang etika ng pakikipagkapwa-tao sa partikular na dalawang antas ng kaganapan nito—ang teoretiko at praktikal na antas. Sa puntong ito, ang katanungan ay aling antas ang may halagang pang-etika. May tatlong dahilan kung bakit ang pakikipagkapwa-tao sa praktikal na antas ang nararapat na ituring na may halagang etiko. Una, tulad nang naitala, may mga problema sa pamantayan ng pagtingin sa kapwa-tao bilang isang subjek, na tumutukoy sa pagtingin o pag-unawa sa kaniya na hindi sa pamamagitan ng mga konsepto o mga kategorya sa pang-unawa. Sa kaisipan ni Heidegger, hindi maihihiwalay ang tao sa kaniyang pagkakalagay sa mundo ng kaniyang kinasasangkutan at pinagkakaabalahan, kasama dito ang kaniyang pagkakalagay sa panahon—ang kaniyang nakaraan, kasalukuyan, at hinaharap (Heidegger 274–278). Sa kaisipan ni Kant, ang mga kategorya ng pang-unawa (*categories of the understanding*), kasama ang mga pamamaraan ng pandama (*forms of sensibility*), ay likas na bumubuo sa estruktura ng kaisipan ng tao kung kayâ hindi maaaring maisantabi ang mga ito.

Ikalawa, hindi lohikong kailangan (*logically necessary*) ang ugnayan ng teoretiko at praktikal na mga antas. Ibig sabihin, hindi kailangan na ang pagtingin sa kapwa-tao sa liwanag ng mga konsepto

ay matutuloy sa di-paggalang sa kapwa-tao. Ang mga konseptong ito ay kung minsan ang mismong mga konseptong mag-uudyok sa tao na igalang ang pagkatao ng tao. Mga halimbawa nito ay ang mga konsepto at prinsipyo ng mga teoryang pang-etika, na ating tinalakay sa itaas, at sa mga panrelihiyong pananaw. Bukod pa dito, ang kaganapan ng praktikal na antas ay hindi nakasalalay sa kaganapan ng teoretikong antas. Ito ang punto ng mga pagsusuri nina Kant at Heidegger. Bagaman pareho silang naniniwala na ang ideyal ng teoretikong antas ay hindi mangyayari, posible pa rin naman ang praktikal na antas. Sa madaling salita, ang punto ay hindi kailangang malaman nang lubusan ang tunay na kálikasán ng isang tao upang gawan siya ng mabuting kilos.

At ikatlo, epistemiko ang obligasyong itinatakda ng teoretikong antas at hindi pang-etika (na itinatakda ng praktikal na antas). Ang epistemikong obligasyon ay ang ating tungkulin na alamin ang tunay o totoong kálikasán ng mga bagay, at umiwas sa mga maling pag-aakala at opinyon. Ang ating mga paniniwala, halimbawa, ay dapat totoo at may sapat na katwiran o batayan. Samantala, ang etikong obligasyon ay ang tungkuling kumilos nang nararapat, ayon sa mga teoryang pang-etika, tungo sa kapwa-tao. Sa mas eksaktong pananalita, ang ating mga paniniwala ay totoo o di-totoo, hindi mabuti o masama.

Kongklusyon

Nakita natin na ang pag-unawa sa konsepto ng pakikipagkapwa-tao ay mahalaga sa ating patuloy na pag-aaral sa kálikasán ng ating pagkatao. May mga pag-aaral ding ginagawa rito kaugnay ng layuning maunawaan ang ating mga pagpapahalagang Filipino, bagaman ang mga pag-aaral na ito ay ginawa o ginagawa sa pamamaraang sikolohiko. Ang konsepto ng pakikipagkapwa-tao ay isa sa masususing sinusuri sa larangan ng pilosopiya, sa mga aspekto ng kaganapan nito (o metapisika) at kahalagahang pang-etika o kabutihan (o etika) nito. Ang pagtalakay na

ginawa sa sanaysay na ito sa metapisika at etika ng pakikipagkapwa-tao, samakatwid, ay may layuning maipakita ang mayamang ambag at maiaambag pa ng pilosopiya sa pangkalahatang diskurso sa pagkatao ng tao. Ang pagtalakay ng mga pananaw ng mga iba't ibang pilosopo at mga teoryang pang-etika, samantala, ay ginawa sa sariling balangkas ng may-akda ayon sa kaniyang pagsusuri sa mga pananaw na ito. At alinsunod sa balangkas at mga pagsusuring ito, isinulong ang sumusunod na kaisipan. Una, sa dalawang antas pinaniniwalaang nagaganap ang pakikipagkapwa-tao: sa teoretiko at praktikal na antas. Sa *teoretikong antas*, tinitingnan ang kapwa-tao bílang isang *sabjek* (o bílang isang indibidwal na malaya, may kamalayan, at may di-tapos na identidad) at hindi bílang isang *objek* (o bílang di-malaya dahil ikinukulong sa mga categorya ng isip). Sa *praktikal na antas*, itinatrato ang kapwa-tao bílang isang *tunguhin* (“*end*”) at hindi bílang isa lámang *kaparaanan* o *kasangkapan* (“*means*”). Ikalawa, ang kabutihan ng pakikipagkapwa-tao ay nag-iiba sa mga teoryang pang-etika. Sa partikular, di-likas ang kabutihan ng pakikipagkapwa-tao sa pananaw ng utilitarismo dahil maaaring hindi ito magsulong o magbunga ng pinakahigit na mabuting kahihinatnan; subalit ito naman ay likas sa pananaw ng deontolohiya dahil sa pamamagitan nito, naigagalang ang pagkatao ng kapwa-tao, at sa pananaw ng birtudismo dahil sa pamamagitan nito nalililang ang isang magandang pag-uugali ng tao. At ikatlo, ang etika ng pakikipagkapwa-tao ay akmang isiping tumutukoy lámang sa praktikal na antas nito.

Tala

Ang papel na ito ay ang mahaba at nirebisang bersiyon ng binásang papel ng may-akda para sa kaniyang panayam propesoryal (para sa Dr. Eduardo Deveza Professorial Chair in Argumentation and Debate) na ginanap noong ika-17 ng Agosto 2016 sa Pamantasang De La Salle-Maynila (Bulwagang Enrique T. Yuchengco).

Mga Sanggunian

- Aristotle, "Nichomachean Ethics." *Ethics Contemporary Readings*. Isinaayos ni Harry Gensler et al. London: Routledge, 2004, 240-249. Limbag.
- Atwell, John C., *Ends and Principles in Kant's Moral Thought*. Dordrecht: Martinus Nijhoff Publishers, 1986. Limbag.
- Buber, Martin. *I and Thou*. Isinalin ni Ronald Gregor Smith. New York: Charles Scribner's Sons, 1958. Limbag.
- Aguling-Dalisay, G. "Sikolohiyang Pilipino sa Ugnayan ng Pahinungod: Pakikipagkapwa at Pagbabagong-dangal." *Lungsod Quezon: Akademya ng Sikolohiyang Pilipino Publishing House*, Vol. 19, No. 2, 2013, 55-72. Limbag.
- Church, A. Timothy and Katigbak, Marcia. "Indigenization of Psychology in the Philippines." *International Journal of Psychology* 37: 3 (2002): 129-148. Limbag.
- Clemente, Jose Antonio, et. al. "Revisiting the Kapwa Theory: Applying Alternative and Gaining New Insights." *Philippine Journal of Psychology* 41: 2 (2008): 1-32. Limbag.
- Enriquez, Virgilio. *Sikolohiyang Pilipino: Perspektibo at Direksyon. Sikolohiyang Pilipino: Teorya, Metodo at Gamit*. Isinaayos ni Rogelia Pe-Pua. Quezon City: The University of the Philippines Press, 1982, 5-21. Limbag.
- . *From Colonial to Liberation Psychology: The Philippine Experience*. Quezon City: University of the Philippines Press, 1992. Limbag.
- Hare, Richard M. "A Utilitarian Approach." *A Companion to Bioethics*. Isinaayos nina Helga Kuhse and Peter Singer. West Sussex: Blackwell Publishing Ltd., 2009. Limbag.
- Heidegger, Martin. *Being and Time*. Isinalin ni John Macquarrie and Edward Robinson, New York: Harper and Row Publishers, 1962. Limbag.
- Hooker, Brad. "Consequentialism." *Routledge Companion to Ethics*. Isinaayos ni John Skorupski. New York: Routledge, 2010. Limbag.
- Hursthouse, Rosalind. *On Virtue Ethics*. Oxford: Oxford University Press, 1999. Limbag.
- Husserl, Edmund. *Ideas Pertaining to a Pure Phenomenology and to a Phenomenological Philosophy. First Book: General Introduction to A Pure Phenomenology*. Isinalin ni F. Kersten. London: Martinus Nijhoff Publishers, 1982. Limbag.
- Javier, Robert. *Pakikipagkapwa: Pilipinong Lapit sa Pananaliksik*. Quezon City: Central Book Supply (for De La Salle University), 2012. Limbag.
- Kant, Immanuel. *Critique of Practical Reason. Great Books of the Western World*. Isinaayos ni Robert Maynard Hutchins, Colorado: Encyclopedia Britannica, Inc., 1952. Limbag.
- . *Fundamental Principles of the Metaphysic of Morals*. Isinalin ni T. K. Abbott. New York: Prometheus Books, 1987. Limbag.
- . "Ethics is Based on Reason." *Ethics Contemporary Readings*. Isinaayos nina Harry Gensler, et al. New York: Routledge, 2004. Limbag.
- Levinas, Emmanuel. *Totality and Infinity: An Essay on Exteriority*. Isinalin ni Alphonso Lingis. The Hague: Martinus Nijhoff Publishers, 1979. Limbag.
- Mabaquiao, Napoleon. "Husserl's Theory of Intentionality." *Philosophia: An International Journal of Philosophy* 34: 1 (2005): 24-49. Limbag.
- . "Ang Mabuting Kalooban at Sukdulang Prinsipyo ng Etika: Mula sa Pananaw ni Immanuel Kant." *Malay* 17:1 (2006): 25-39. Limbag.
- . "To the Things Themselves: A Look at the Two Faces of Phenomenology." *The Philosophical Landscape*. 5th Edition. Isinaayos ni Rolando M. Gripaldo. Quezon City: C & E Publishing, Inc., 2008. Limbag.
- . "Overcoming Inauthenticity: Heidegger on Human Existence and Death." *Tao Po? Readings in the Philosophy of Person*. Isinaayos ni Elenita Garcia. Quezon City: C & E Publishing, Inc., 2013. Limbag.
- Oakley, John, "A Virtue Ethics Approach." *A Companion to Bioethics*. Isinalin nina Helga Kuhse at Peter Singer. West Sussex: Blackwell Publishing Ltd. 2009, 91-104. Limbag.
- Paton, H. J., *The categorical Imperative: A Study in Kant's Moral Principle*. Chicago: The University of Chicago Press, 1948. Limbag.
- Pe-pua, Rogelia and Protacio-Marcelino, Elizabeth. "Sikolohiyang Pilipino (Filipino Psychology): A Legacy of Virgilio G. Enriquez." *Asian Journal of Social Psychology* 3 (2000): 49-71. Limbag.
- Putnam, Hilary. *Jewish Philosophy as a Guide to Life*. Bloomington: Indiana University Press, 2008. Limbag.
- Sartre, Jean-Paul. *Being and Nothingness*. Isinalin na may Pambungad ni Hazel E. Barnes New York: Barnes Pocket Books Washington Square Press, 1956. Limbag.