

Panimulang Pag-aaral sa Diskursong Pangkasarian sa Araling Filipino sa Pamantasang De La Salle

Preliminary Study on the Gender Discourse in Filipino Studies at De La Salle University

Lorenzo Miguel S. Buenaflor
Pamantasang De La Salle
lorenzo_buenaflor@dlsu.edu.ph

Layunin ng panimulang pag-aaral na ito ang malaman at masuri ang diskursong pangkasarian sa anim na disertasyon ng programang Doktor ng Pilosopiya sa Araling Filipino (Wika, Kultura, at Midya) ng Departamento ng Filipino ng Pamantasang De La Salle. Ginabayan ng mga metodo ng kalitatibo (archiving at pagsusuring pangnilalaman) at kantitatibong (pagbibilang at pagbabahagdan) pananaliksik, pinag-aralan ang topograpiya ng pagdiskurso sa kasarian ayon sa mga paksa/layunin, metodolohiya, teksto ng pananaliksik, metodo, teoretikal na batayan, at bibliograpiya ng bawat disertasyon. Bagaman may iba-ibang layunin ang bawat disertasyon, pinatotohanan sa pag-aaral na ito na ang pluralidad ng karanasan ay bunga ng social construction ng identidad na nakakabit sa kasarian. Lahat ng disertasyon ay gumamit ng kalitatibong pananaliksik upang pag-aralan ang mga karanasang ito na pinatitibay ng triyanggulasyong metodolohikal o ang paggamit ng iba't ibang pamamaraan ng pangangalap ng datos katulad ng archiving, panayam, focus group discussion, at pagsusuring pangnilalaman. Dominante ang paggamit ng mga banyagang teoretikal na balangkas at Ingles pa rin ang wika ng mga sangguniang ginamit sa pagdidiskurso ng/sa kasarian, sinulat man ng mga Filipino o ng mga banyaga. Sa huli, nagbigay ng mga tentatibong implikasyon ang mananaliksik ayon sa resulta ng pagsusuri sa mga disertasyon ukol sa kasarian ayon sa mga paksa/layunin, metodo, pagteteorya, at bibliograpiya.

Mga Susing Salita: Araling Filipino, diskursong pangkasarian, Filipinisasyon, kasarian, komunidad na pangkomunikasyon

This preliminary study is aimed at determining and analyzing the gender discourses found in six dissertations of Doctor of Philosophy in Philippine Studies (Language, Culture, and Media) program of De La Salle University's Filipino Department. Guided by the research methods of qualitative (archiving and content analysis) and quantitative research (frequency and percentage), this paper specifically studies the topography of gender discourses based on the research topics/objectives, methodology, methods, research texts, theoretical framework, and bibliography of each dissertation. Though it is evident that research topics/objectives varied, plurality of experiences due to social construction of identity is the common theme in the study of gender. All dissertations used qualitative research design with triangulation as method which includes archiving,

in-depth interview, focus group discussion, and content analysis. Exogenous theoretical frameworks dominated gender analysis and English prevailed as the language of bibliography, whether references were written by Filipinos or foreign scholars. At the end of this undertaking, tentative implications are presented based on the preceding results and analyses.

Keywords: *communication community, Filipinization, gender, gender discourse, Philippine Studies*

Sari-Saring Kasarian sa Araling Filipino

Pansinin at unawain natin ang salitang *kasarian*.

Sa unang tunghay, maaaring sabihin na ang salitang-ugat nitong *ari* ang magtatakda ng primaryang kategorisasyon sa isang tao: kung lalaki ka, may titi ka; kung babae ka, may puke ka. Sa genetics, kung lalaki ka, mayroon kang XY chromosomes; kapag babae ka, mayroon kang XX chromosomes. Napakadaling ideya ng paggugrupo ito. Kapag ipinanganak ang isang bata, malalaman natin kung lalaki o babae siya sa pamamagitan ng ganitong segregasyon. At hindi lamang iyon—napakamakapangyarihang ideolohiya ang mabubuo nito sa usapin ng identidad. Gagamitin itong pundamental na pananaw ng mga institusyong panlipunan upang maipalaganap ang konserbatibong pananaw sa usapin ng seksuwalidad. Mangyari pa, ito rin ang pinakapangunahing argumento laban sa mga nagtataguyod ng mga modernong usapin ng nagbabagong estruktura ng mga relasyong panlipunan—sa usapin ng pag-aasawa, kung sino ang dapat na ikinakasal, bakit hindi katanggap-tanggap ang relasyong same-sex, konsepto ng pamilya, at iba pa. Mula sa *ari*, naitataguyod ang patuloy na pamamayagpag sa kaisipang dalawa lamang ang *nilikhang* tao sa mundo.

Ngunit, pagnilayan din natin ang salitang *sari*. O di kaya, *sari-sari*. Sa salita pa lamang nito, sari-saring pagpapakahulugan na ang maaaring maikabit—maaari itong tumukoy sa pagiging maramihan, paghahalo-halo, dibersidad, at kompleksidad. Ang salitang ito ay kabaligtaran ng duwalismo. Tumitiwalag sa pananaw sa tradisyonal na pagmamarka bilang dalawa lamang: masama-mabuti, katawan-kaluluwa, itim-puti, itaas-ibaba, mahirap-mayaman, maliit-malaki,

mataba-mapayat. at ano pa ba kundi, babae-lalaki. Sa salitang *sari*, higit sa kung ano ang “normal” ang pinag-uusapan ngunit subheto ang “normal” sa usapin ng kapangyarihan at kung sino ang nagdidikta nito at sino ang dinidiktahan. Napakaproblematiko ng salitang “normal” dahil may sosyalisyong nagtataguyod ng mga pundamental na batas sa kung papaano tatanggapin ang isang tao bilang miyembro ng kaniyang lipunan. Ang *sari-saring* pagtingin sa pagkatao ng isang indibidwal ay naglalaan ng posibilidad na higit sa kung ano ang sinasabi ng lipunan, may iba pang paraan upang unawain ang masalimuot na ideya ng pagiging *tao* sa pangkalahatan, at ng kaniyang *kasarian* sa partikular.

Nabanggit na rin ang salitang “posibilidad.” Sa usapin ng sari-saring pagtingin sa kasarian ng isang tao, may posibilidad na lagpas sa biyolohikal na taksonomiya ng katawan ng tao, maaaring maging lunan ng mas malalim pang pagsusuri ang paghimay sa sari-saring karanasan na may kinalaman sa pagkilala sa sarili bilang produkto ng lipunang kinasasangkutan. Ang mga karanasang ito ay hindi maipapangkat lamang sa *ari* na mayroon ang isang lalaki o babae, ngunit sa paraan ng imahinasyon, ekspresyon, identidad, at oryentasyon ng lawas at ahensiya ng isang tao.

Sa Araling Filipino, isang mahalagang paksa ang pambansang kaakuhan. Maraming mga tema ng pag-aaral ang maaaring maging kontribusyon sa hindi pa natatapos na proyektong ito. Kung ang pagbuo sa konsepto ng pagkakakilanlang Filipino ay nasa paraan ng kuwento o salaysay, malaki ang maiaambag ng mga sari-saring naratibo ng pagpapahayag ng kasarian. Katulad ng multikultural na kaligiran ng Pilipinas, mahalagang punto de bista ang pagsusuri sa mga pang-araw-araw na patunay ng paglalahad ng sarili dahil ang

personal na karanasan ay hindi naihihiwalay sa mas malawakan pang pambansang karanasan. Sa usapin ng kasarian, ang personal na talambuhay ng isang lalaki, babae, bakla, at lesbian, ay sumasalamin sa estruktura ng lipunan at kasaysayan na nagiging setting ng mga kuwentong ito. Kung may diskriminasyon man sa lipunang Filipino sa lente ng kasarian, mahalagang matalunton ang ugat nito at bakit kahit sa panahon ng modernidad, hindi pa rin natitibag ang mga sistema at estrukturang nagpapanatili ng kawalan ng pagkakapantay-pantay.

Ngunit, papaano magbibigyan ng boses ang mga kuwentong ito tungkol sa sari-saring kasarian?

Posisyon ng papel na ito na mahalaga ang pananaliksik sa pagtitipon ng mga kuwentong may kinalaman sa kasarian. Mahalaga ang ginagampanang papel ng mga nagtataguyod ng Araling Filipino upang mabigyan ng liwanag at kahulugan ang mga kuwentong naikubli dahil sa kapangyarihan ng mga dominanteng pilosopiya sa usapin ng kasarian, na kadalasan ay konserbatibo, patriyarkal, at kolonyal.

Sa mga pamantasan na nagtataguyod ng produksiyon ng kaalaman, ang pakikilahok sa paglikha ng mga makabuluhang empirikal na pagsusuri sa lipunan ay nakatutulong upang makabuo ng diskurso sa iba't ibang paksa. Mahalagang mabigyan ng pormal, sistematiko, at maka-Filipinong pagtalakay ang mga karanasang nauukol sa usapin ng kasarian upang makapagbukas ng mga posibilidad sa pag-unawa sa pagkakaiba at pagkakatulad ng iba't ibang relasyong personal at panlipunan.

Kung bibigyang-diin lamang ang pag-aaral sa kasarian, ano-ano na nga ba ang mga nabuong diskurso sa paksang ito bilang agenda ng produksiyon ng kaalaman sa Araling Filipino?

Sisimulan sa pag-aaral na ito ang pagsagot sa tanong na ito.

Ang Proyekto tungkol sa Diskursong Pangkasarian

Ang pananaliksik na ito ay bahagi ng isang mas malaking proyekto tungkol sa diskursong pangkasarian sa Araling Filipino sa Pamantasang De La Salle. Layunin ng proyektong ito ang maipaliwanag at kritikal na masuri ang kabuuang topograpiya ng pag-aaral ng kasarian bilang isang mahalagang paksa sa Araling Filipino, partikular sa pag-unawa dito bilang isang konstruksiyong panlipunan at importanteng elemento

ng pang-araw-araw na realidad ng lipunan, kultura, at pagkataong Filipino. Misyon at bisyon ng mananaliksik na nawa'y makabuo siya ng mga implikasyon na maglulunsad ng mga panimulang hakbang at ambag sa pagpapaunlad ng araling pangkasarian sa Araling Filipino hindi lamang sa Pamantasang De La Salle, kundi pati na rin sa ibang mga iskolar na nagnanais mag-aral ng kasarian bilang paksa ng pananaliksik sa maka-Filipinong pamamaraan.

Ang lahat ng tekstong sinuri (at susuriin pa lamang sa mga susunod pang bahagi) ay mula sa Departamento ng Filipino ng Pamantasang De La Salle. Layunin ng departamento na “makabuo ng isang komunidad na magsisilbing buhay na simbolo ng identidad ng pamantasan at instrumento sa pagpapayabong at pagpapayaman ng wikang Filipino: magtaguyod ng mga patakarang pangwika ng pamantasan, magsabuhay ng kamalayang Filipino, magsulong ng mga programang mahalaga sa pagpapayaman ng kultura at komunikasyong Filipino tulad ng Araling Filipino at Aralin sa Pagsasaln sa pamamagitan ng pagturo, paglektur sa loob at labas ng bansa, pagriserts, pagsalin, pagkatha at pagsulat sa midya tungo sa intelektwalisasyon ng wika; at magpatuloy sa pangunguna sa larangan ng paggamit ng wika. Sa ikatutupad ng misyon, pahahalagahan ang nasyunalismo, lidersyip, excellence, kamalayan at pananagutang panlipunan, ispiritwalidad, kritikal na pag-iisip, at iba pang pagpapahalagang Lasallian.”

Mula dito, nagkaroon ng interes ang mananaliksik sa isang paksang kabilang sa mga pinag-aaralan sa departamento kung saan siya kasalukuyang gradwadong mag-aaral: ang kasarian at ang mga diskursong nakapaloob at nabuo dito.

Layunin at Metodolohiya

Sa panimulang pag-aaral na ito, pangkalahatang layunin ang malaman at masuri ang kabuuang topograpiya ng mga disertasyon ng programang Doktor ng Pilosopiya sa Araling Filipino (Wika, Kultura, at Midya) ng Pamantasang De La Salle na may tuon sa kasarian. Sakop sa proyektong ito ang mga nadepensahang mga disertasyon mula nang maitatag ang programa noong Akademikong Taon 2006–2007.

Bilang pantulong sa pangkalahatang layunin ng pag-aaral, sasagutin ang mga sumusunod na tiyak na layunin:

1. Ano-anong mga paksa at/o tema ang nabuo mula sa mga disertasyon ng programang Doktor ng Pilosopiya sa Araling Filipino (Wika, Kultura, at Midya) ayon sa mga sumusunod na nilalaman:
 - a. layunin ng pag-aaral;
 - b. metodolohiyang ginamit;
 - c. teksto ng pananaliksik;
 - d. mga metodo ng pananaliksik;
 - e. teoretikal na batayan; at
 - f. bibliyograpiya?

2. Ano-anong mga tentatibong implikasyon ang maaaring mabuo mula sa pagsusuri sa mga doctoral dissertation ng programang Doktor ng Pilosopiya sa Araling Filipino (Wika, Kultura, at Midya) tungkol sa kontribusyon ng araling pangkasarian sa pagpapalawak ng Araling Filipino bilang disiplina sa Pamantasang De La Salle?

Sa deskriptibong pag-aaral na ito na naglalayong alamin ang mga diskursong nakapaloob sa mga disertasyon tungkol sa kasarian, ginabayan ang mananaliksik ng ilang pundamental na prinsipyo ng kalitatibo at kantitatibong pananaliksik, partikular sa mga pag-aaral na gumagamit ng teksto bilang batayang pinagkukunan ng mga datos.

Sa pagsagot sa unang tiyak na layunin, may tatlong metodong ginamit para magkaroon ng organisasyon ang pangangalap at pagsusuri sa mga datos.

Una, ginamit ng mananaliksik ang metodong archival. Sa pamamaraang ito, nagsilbing lagusan ng mananaliksik ang disertasyon ni Dr. May L. Mojica na pinamagatang *Ang Diskurso ng Araling Filipino ng DLSU Departamento Ng Filipino* (2019). Sa malawakang pananaliksik na ito na nag-iimbestiga sa mga diskurso't paksa ng Araling Filipino sa DLSU, naisulat ni Mojica sa kaniyang sanggunian ang dalawampung disertasyon ng Departamento ng Filipino mulang 2010–2016. Iniisa-isa ng mananaliksik ang bawat titulo na naisulat sa listahan at saka gumawa ng sariling listahan ang mananaliksik sa mga disertasyong may kinalaman lamang sa kasarian. Apat na teksto ang nakuha sa listahang iyon. Dahil sa limitasyong itinakda ni Mojica sa taong sakop kung kailan nadepensahan ang mga disertasyon, naging malay ang mananaliksik sa pangangailangang mangalap pa ng iba pang teksto

upang makumpleto ang listahan. Isang paraan dito ang pagbabasa ng mga post sa official *Facebook* page ng DANUM-GS, ang opisyal na samahan ng mga gradwadong mag-aaral ng Departamento ng Filipino. Mulang 2009 hanggang 2020, isa-isang binasa ng mananaliksik ang mga post sa layuning makita ang mga mensaheng pagbati sa mga gradwadong mag-aaral na matagumpay na nakapagdepensa ng kanilang tesis o disertasyon. Sa mga mensaheng iyon, na kadalasang ang nagsusulat ay si Dr. Raquel Sison-Buban, batikang propesor ng araling pagsasalin, sa kaniyang kapasidad bilang Graduate Studies coordinator ng departamento, mababasa ang mga pamagat ng pananaliksik at ang petsa kung kailan nadepensahan ang mga naturang pag-aaral. Sa ganitong paraan, nasigurado ng mananaliksik ang listahan na mayroon siya at higit sa lahat, makapangalap ng iba pang disertasyon. Sa prosesong ito, dalawa ang nadagdag sa listahan. Nang matapos na ang paglilista, nagtungo ang mananaliksik sa Bulwagang Henry Sy, ang gusaling-aklatan ng pamantasan, upang hanapin ang kopya ng mga disertasyon. Nakalagay sa Thesis at Dissertation Section sa ikasampung palapag ang mga hahanaping disertasyon. Gamit ang Online Public Access Catalogue (OPAC), apat na disertasyon ang nakuha mula sa mga kopyang CD. Inimprenta ang pahinang pabalat, abstrak, unang kabanata, ikatlong kabanata, at bibliyograpiya ng bawat isang disertasyon. Itong mga bahagi lamang ang naimprenta sapagkat mahigpit na ipinagbabawal ang pagkopya sa mga kabanatang naglalaman ng resulta ng pananaliksik. Hindi na isinama pa ang ikalawang kabanata sapagkat sang-ayon sa layunin, sapat na ang bibliyograpiya upang masukat ang integrasyon ng komunidad na pangkomunikasyon sa Araling Filipino. Walang kopya ang disertasyon nina Madula at Pamittan sa aklatan kaya sinadya ng mananaliksik si Dr. Rowell Madula upang makuha ang soft copy ng kaniyang disertasyon. Nagkataong siya rin ang tagapayo ni Pamittan kaya sa kaniya rin nakuha ang disertasyon ng huli.

Nasa kabilang pahina ang buong listahan ng mga disertasyong nakalap ng mananaliksik.

**Mga Disertasyon sa DLSU Departamento ng Filipino ukol sa Kasarian
(2012–2019)**

Mananaliksik	Pamagat ng Disertasyon	Buwan at Taon ng Depensa
Rowell D. Madula	Rampa sa Paglaya: Paglalakbay ng mga Bakla sa Sangandaan ng Pag-ibig at Pakikibaka	Mayo 2012
Aristotle P. Balba	Ang Saysay ng Diskursibong Imahen ng Pagkabarako ng mga Batangueño sa Identidad ng Batangas	Nobyembre 2015
Diana F. Palmes	Kabaro: Mga Tabas at Disenyo ng Pagpapasiya ng mga Tauhang Babae sa Walong Piling Premyadong Nobelang Filipino ng GEL3 Power (1980–2011)	Abril 2016
Reynele Bren Glorioso Zafra	Kokusai Kekkon: Isang Pag-aaral sa Buhay at Danas ng mga Piling Firipina Tsuma ng Batis Aware, Inc.	Setyembre 2016
Aileen Concepcion Ani	Pag-aaswang: Dalumat sa Hulagway ng Kababaihan sa mga Serye ng Pelikulang “Shake, Rattle, and Roll”	Disyembre 2017
Gene B. Pamittan, Jr.	PagbaBAKLAS ng Pag-ibig: Pagsusuri sa Kapitalisasyon ng Relasyong Bakla at Lalaki sa Dalumat ng Pantaong Politikang-Ekonomiya	Hulyo 2019

Ikalawang metodo na inilapat sa pag-aaral na ito ang pagsusuring pangnilalaman. Ginamit ito upang suriin ang mga sumusunod na tema at paksa sa mga sumusunod na bahagi ng mga binasang disertasyon: (a) layunin ng pag-aaral; (b) metodolohiyang ginamit; (c) teksto ng pananaliksik; (d) mga metodo ng pananaliksik; at (e) teoretikal na batayan. Bumuo ng dalawang hiwalay na file upang maitala ang mahahalagang konsepto kaugnay ng mga bahaging nabanggit. Sa file na Mga Suliranin ng Pag-aaral, may talahanayang nag-oorganisa sa mga layunin at/o suliraning sinagutan at prinoblematisa sa bawat disertasyon. Mula rito, sinuri ang mga temang uminog at naglagay ng ilang tala at pagninilay ang mananaliksik kaugnay nito. Sa isang pang file na Metodolohiya, Metodo, Teoretikal, at Konseptuwal na Balangkas, isinulat ang pamamaraang ginamit at ang mga nabuong paradigm o balangkas sa pag-aaral ng kasarian sa bawat disertasyon. Ang mga naturang dokumento ang nagsilbing borador ng mananaliksik upang makita ang trend sa mga diskursong nabuo sa mga disertasyon tungkol sa kasarian.

May hiwalay na metodong ginamit ang mananaliksik sa bahaging bibliyograpiya dahil sinunod ang ilang panukalang binanggit ni Guillermo (2016) ukol sa pagsukat ng integrasyon ng nagsasariling komunidad na pangkomunikasyon sa Araling Filipino. Katulad sa ginawang pagbibilang ni Guillermo sa mga

sangguniang ginamit sa tatlong librong pambungad sa mga kaisipan ni Karl Marx na sinulat nina Fetscher (2004), Balibar (1993), at Ramly (2004), inisa-isa at binilang din ang lahat ng sanggunian sa anim na disertasyon ng kasalukuyang pag-aaral. Sa isa pang hiwalay na file, makikita ang isang talahanayan ukol sa Pagsukat sa Integrasyon ng Komunidad na Pangkomunikasyon sa Araling Filipino. Kantatibong sinuri sa pamamagitan ng pagbibilang at pagbabahagdan ang bawat bibliyograpiya. Nakabuo ng tatlong kategorisasyon ng mga sanggunian ang mananaliksik ayon sa wika ng may-akda ng mga ito: (a) sinulat ng mga Filipino, na nakasulat sa mga wikang Filipino, Ingles, Kastila, kabilang na rin ang mga isinalin mula Ingles, at diksiyonaryo, na bilingguwal ang oryentasyon ng pagkakasulat; (b) sinulat ng mga banyaga, kabilang ang mga banyagang iskolar na nagsusulat para sa mga Filipino at mga iskolarling aklat at artikulo sa labas ng akademyang Filipino; at (c) iba pang pambansang wika.

Mula sa mga pagsusuring ito, sinagot ng mananaliksik ang ikalawang tiyak na layunin na nagbibigay ng implikasyon sa tunguhin ng disiplinang Araling Filipino partikular sa pag-aaral ng kasarian bilang mahalagang agenda ng pananaliksik. Sa pagkonsulta sa mga nagawa ng pag-aaral na may mas malawakang pagsusuri sa direksiyon ng Araling Filipino, ipinosiyon at pinagnilayan ng mananaliksik

ang posibleng lagay ng diskursong pangkasarian sa pamantasan upang makapagbigay ng mga posibleng tentatibong kongklusyon at mga hakbang upang mapabuti at/o mapalawak pa ang umiiral na trend sa larangan ng araling pangkasarian.

Topograpiya ng Diskursong Pangkasarian sa Araling Filipino sa DLSU

Kapag sinabing diskurso, maaaring tumukoy ito sa isang pasulat at/o pasalitang pagtalakay sa isang paksa. Sa antas ng paaralang gradwado, ang pagdidiskurso ay karaniwang isinasagawa sa pamamagitan ng pananaliksik. Ang pagdidiskurso ay isang mataas na uri ng komunikasyon dahil inaasahan sa isang nagpapakadalubhasa, halimbawa, bilang mag-aaral sa antas doktorado, na makapag-ambag ng karunungan sa disiplinang kinabibilangan. Ang pananaliksik ay isang intelektuwal na gawain—sa isang bahagi, sining ito dahil nangangailangan ng mataas na kasanayan sa pagsusulat, pagbabasa, at pag-iisip, kritikal man ito o imahinatibo. Sa kabilang banda, agham ang pananaliksik dahil malay ang gradwadong mag-aaral na isang masalimuot na proseso ang pagbuo ng karunungan—nagsisimula ito sa survey at pagbabalik-tanaw sa mga establisado, tinatanggap, o kinakalabang mga katotohanan, ang paghahanap ng mga paksa batay sa mga nawawala pang kawing sa disiplina, pag-iisip ng pamamaraan sa pagsagot sa mga layunin at suliranin ng paksa, hanggang sa presentasyon ng resulta at kongklusyon at mga rekomendasyon para sa hinaharap ng disiplina. Bilang isang kritikal na gawain, ang pananaliksik ay isang empirikal, propisyonal, at lohikal na paghahanap ng solusyon sa isang partikular na problema. Walang kumpletong pananaliksik dahil hindi rin naman nakukumpleto ang paghahanap sa katotohanan. Kung ano man ang resulta ng pananaliksik, ang kahihinatnan nito ay ang pagsasapubliko nito upang maibahagi sa iba ang natuklasan, maging ito man ay nasa porma ng pagdepena o publikasyon.

Kung ilalapat ang mga prinsipyong ito sa pag-aaral ng kasarian sa ating bansa, ang pagdidiskurso ay nangangailangan ng mga iskolar na may mataas na pagpapahalaga sa mga prinsipyong pananaliksik nang sa gayo'y maitaas ang talakayan kapag pinag-uusapan ang iba't ibang dimensiyon nito. Maraming karanasang nakapaloob sa samotsaring kasarian ang matutuklasan pa kung mayroon tayong mga mananaliksik na

handang makipagkapwa at gamitin ang kaniyang pinagkadalubhasaan upang mabigyan ng kahulugan ang mga karanasang ito.

Sa bahaging ito ng pananaliksik, makikita ang oryentasyong maka-Filipino sa pananaliksik. Sa Araling Filipino, inaasahan sa isang nagpapakadalubhasa na magiging bahagi siya ng kilusan tungo sa Filipinisasyon. Malay ang mananaliksik ng Araling Filipino sa mga hinihingi ng disiplina upang maging mas kapaki-pakinabang ang kaniyang pananaliksik sa pagpapalawig, pagpapabuti, at pagpapatatag ng karunungan ng Filipino.

Sa mga susunod na talakayan tungkol sa diskursong pangkasarian, sisiyasatin ang kabuuang topograpiya ng diskursong pangkasarian sa DLSU Departamento ng Filipino batay sa mga sumusunod na bahagi ng disertasyon: (a) layunin ng pag-aaral; (b) metodolohiya; (c) teksto ng pananaliksik; (d) mga metodo; (e) teoretikal na batayan; at (f) bibliyograpiya.

Bawat disertasyon ay may kani-kaniyang tema o tutok sa pagpapaksa at pagsasaproblema ng kasarian bilang agenda ng pananaliksik. Mahirap ilagay sa iisang tema ang mga layunin ng pag-aaral ngunit may naikukubling layunin at tunguhin ang bawat isang disertasyon.

Bukod sa pagpagbibigay-deskripsiyon at/o pagpapaliwanag sa mga partikular na karanasan, ito man ay direkta dahil pisikal, sosyal, ekonomiko, at kultural na nararanasan o hindi naman kaya ay nasa realm ng virtualidad, katulad ng pag-iimahen sa media, naging mahalagang hakbang sa pagbuo ng mas malalim na pag-unawa sa kasarian ang kritikal na pagsusuri sa subjectivity at ahensiya ng danas nito.

Napakainteresanteng paksa ang *espasyong bakla* ni Madula lalo na't sa isang konserbatibo at heteronormatibong lipunan katulad ng ating bansa, sino ang mag-aakalang magiging posible ang pag-iisang dibdib ng dalawang lalaki, lalo na't nangyari pa ito sa isang komunistang kilusan. Narito ang espasyo na nagtataguyod ng isang ideolohiya at sistema ng pagkakapantay-pantay sa pag-ibig. Rebelde ang espasyong ito dahil hindi katulad ng nasa labas, ibig sabihin, ang labas sa kilusan, ay progresibo na sa usaping pangkasarian, na mauugat sa mga pagbabagong historikal na nangyari sa CPP-NPA-NDF. Bagaman natagalan ang diyalogo sa pagbabago ng koda sa estruktura ng pag-aasawa sa loob ng naturang organisasyon, hindi maikakailang nairehistro sa espasyong ito ang tila suntok sa buwang pagkakataon

Layunin ng Pag-aaral

Mananaliksik	Pamagat ng Disertasyon	Tema
Rowell D. Madula	Rampa sa Paglaya: Paglalakbay ng mga Bakla sa Sangandaan ng Pag-ibig at Pakikibaka	<i>espasyong bakla sa pambansa-demokratikong kilusan</i>
Aristotle P. Balba	Ang Saysay ng Diskursibong Imahen ng Pagkabarako ng mga Batangueño sa Identidad ng Batangas	<i>ang diskursibong imahen ng pagkabarako</i>
Diana F. Palmes	<i>Kabaro</i> : Mga Tabas at Disenyo ng Pagpapasiya ng mga Tauhang Babae sa Walong Piling Premyadong Nobelang Filipino ng GEL ³ Power (1980–2011)	<i>ang pagpapasya ng babae bilang malayang indibidwal</i>
Reynele Bren Glorioso Zafra	<i>Kokusai Kekkon</i> : Isang Pag-aaral sa Buhay at Danas ng mga Piling Firipina Tsuma ng Batis Aware, Inc.	<i>interseksiyonalidad ng diskriminasyon sa kababaihan</i>
Aileen Concepcion Ani	Pag-aaswang: Dalumat sa Hulagway ng Kababaihan sa mga Serye ng Pelikulang “ <i>Shake, Rattle, and Roll</i> ”	<i>pag-aaswang bilang metadiskurso</i>
Gene B. Pamittan, Jr.	PagbaBAKLAS ng Pag-ibig: Pagsusuri sa Kapitalisasyon ng Relasyong Bakla at Lalaki sa Dalumat ng Pantaong Politikal-Ekonomiya	<i>ang kapital bilang salik sa relasyong lalaki at bakla</i>

na maitaguyod ng same-sex marriage sa bansa. Isa itong progresibong hakbang na inangkin ng mga baklang rebelde upang malaya silang makapagdesisyon at makapagpahayag ng kanilang pagmamahal. Higit sa kung ano pa man, ang pagkilos tungo sa pambansa-demokratikong rebolusyon ay hindi kumikilala ng kasarian. Ang pagmamahal sa dakilang layunin ay hindi kumikilala ng kasarian. At maisasakatuparan lamang ito kung mapagpalaya ang ideolohiyang pangkasarian.

Sa kabilang banda naman, ang pagka-barako sa lipunang Filipino ay naisasaimahen dahil na rin sa proliperasyon ng kinokonsumong kulturang popular. Hindi maikakailang may mahalagang gampanin ang media sa establisadong pananaw sa pagka-barako. Gayunman, inilunsad ni Balba sa kaniyang disertasyon na ang mga imaheng nakatatak na sa ating kamalayan ay nangangailangan pa ng ibayong kritika. Sa pamamagitan ng kaniyang pananaliksik, nabigyan ng diin na ang pagkabarako ay isang penomenong kultural—may pinanggalingan ito, pinagsasaluhan ito ng isang partikular na grupo (sa kasong ito, ng mga Batangueño), at may pagpapakahulugan ito sa mga taong naniniwala sa saysay nito sa kanilang kolektibong identidad. Bagaman may tunggalian sa konstruksiyon ng *barako* bilang isang katangian ng mga taga-Batangas, ang pag-ugat nito sa pinagmulang kultura ay paglulunsad ng ilang mga pundamental na

kasanayan sa pag-aaral ng mga kilos, gawi, at isip ng isang lipunan—una, ang pag-unawa sa mga kadahilanan ng pagka-barako; ikalawa, ang pagsasaalang-alang sa karanasan ng iba vis-à-vis sa personal na karanasan; ikatlo, ang pagsisikap na maranasan ang kalagayan ng iba na harinawa ay makapag-ambag sa mas obhektibong pananaw sa pag-aaral ng kultura; at higit sa lahat, ang paggalang at pagkilala sa pagkakaiba-iba.

Kung ang panitikan ay repleksiyon ng ating pagkatao at lipunan, marahil, puwede rin natin itong tingnan bilang tunggalian ng mga repleksiyon. Ang hindi mahanap sa lipunan, puwedeng buuin bilang oportunidad na mabago ang lipunang iyon sa pamamagitan ng imahinatibong pag-iisip. Sa patriyarkal na sistema ng lipunan, puwedeng buuin sa panitikan, sa kahit anong anyo man nito, ang posibilidad ng malayang babae, na kaya niyang pangasiwaan ang kaniyang pagkababae, at higit sa lahat, makapagpasya para sa kaniyang ikadaratal. Sa disertasyon ni Palmes tungkol sa mga premyadong nobelang Filipino, tahasang ipinakilala ang babaeng karakter bilang malayang indibidwal. Sa kaniyang pagdalumat sa *kabaro*, ang kalayaan ng babaeng karakter ay isang proseso na pinagda(da)anan na nagmumula sa kaisipang ang kaniyang pagkababae ay ikinulong sa parametro ng maka-lalaking pagdedesiyon (ibig sabihin, sunud-sunuran lamang siya dahil sa itinalagang papel sa kaniya bilang asawa, ina, at anak)

hanggang sa maabot ang kamulatan ng kaniyang indibidwalidad: na hindi lamang siya babae, kundi isang buong tao.

Sa usapin ng diskriminasyon sa kasarian, madalas na iisang balangkas lamang ang ginagamit upang maunawaan ang karahasan sa iba't ibang ispektrum nito. Gayunman, may problema sa ganitong uri ng makitid na pag-unawa sa diskriminasyon. Sang-ayon sa disertasyon ni Zafra, kailangang magkaroon ng pagsusuri sa mga nagsasanga-sanga, nagpapatong-patong, nagsasala-salabat, nagkakabuhol-buhol, at nag-uumpukang mga isteryotipikong ikinakabit sa isang tao. Ibig sabihin, ang isang babae na mahirap, hindi edukado, ikinasal pa sa isang dayuhan (sa pag-aaral ni Zafra, mga Firipina tsuma—Filipinang ikinasal sa Hapones), at OFW ay nakararanas ng karahasan at diskriminasyon dahil ang kaniyang pagkatao ay amalgamasyon ng lahat ng kumbensiyonal na estrukturang ikinakabit sa pagiging mababa at maliit. Sa kasong ito, ang interseksiyonalidad ay isang prisma, metapora sa pagsusuri sa pluralidad ng inhustisya sa kasarian. Kapag tiningnan sa ganitong lente, mas mapalalawak ang diskusyon sa paksa ng kawalan ng pagkakapantay-pantay dahil naisasama na ang antas, degree, kompleksidad, at multidimensionalidad sa pagdanas nito.

Ang portrayal o pagganap ng kababaihan sa pelikula ay may kaakibat na pananaw sa kung papaano natin sinisimbolo ang kaniyang pagkatao. Isang halimbawa ang portrayal ng karakter na *aswang* sa pelikulang Filipino. Sa pananaliksik ni Ani, maiintindihan na ang nakatatakot na karakterisasyon na ito ay dulot ng pagmamaniobra sa papel ng babae sa lipunang Filipino sa pagdating ng kolonyalismo. Bagaman maituturing ng malaya ang Pilipinas sa mga mapang-api, may mga bahid-kolonyal na pananaw ang nananatili sa ating kultura at direkta man o hindi, patuloy itong umuusbong sa pang-araw-araw. Ang pangangailangan sa pagsasametadiskurso ng *pag-aaswang* ay muling pagbabalik sa orihinal na gampanin ng babae sa sinaunang panahon upang maunawaan na ang kasalukuyang estruktura ng mga kasarian ay bunga ng puwersang historikal, kultural, at politikal.

Kapag binaklas ang relasyong lalaki at bakla, lubusang maiintindihan na sa kahit anong uri ng relasyon, may usapin ng kapitalisasyon. Sa pagsusuri ni Pamittan sa isang relasyong itinuturing pa ring hindi katanggap-tanggap dahil sa umiiral na binary-heteronormatibong pananaw sa kasarian, nilinaw

niyang ang ugnayan sa pagitan ng lalaki at bakla bilang magkapareha ay relasyon ng pagbibigayan sang-ayon sa pangangailangan, silbi, pananaw, at kapital na taglay ng bawat isa. Mababakas sa mga kuwentong buhay ng mga kalahok ang politikal at ekonomiyang kalikasan ng ganitong uri ng pag-iibigan na normal ding maoobserbahan sa kahit ano pa mang uri ng relasyong personal at panlipunan, lalo na sa heterosexual na pakikipagrelasyon. Sa huli, masasabing ang relasyong lalaki at bakla ay mikrokosmo at hindi maihihiwalay na bahagi ng pag-aaral ng ugnayang pantao, lalo na sa pag-ibig at kasarian.

Maaaring pagnilayan sa ganitong mga paraan ang iba-ibang pagtanaw sa kasarian ayon sa mga nailatag na layunin sa mga sinuring disertasyon.

Una, estruktural na usapin ang kasarian. Itinatalaga ng lipunan ang gampanin, responsabilidad, at tungkulin sa bawat miyembro nito upang maging katanggap-tanggap at maging kapaki-pakinabang na parte ng lipunan. Dito makikita ang layunin ni Balba sa kaniyang pananaliksik sa pagka-barako ng mga Batangueño dahil sa saysay nito sa kultura at identidad ng Batangas. Maaaring hindi ito katanggap-tanggap sa iba, ngunit katangi-tangi ito sa lipunang bumuo nito dahil sa kinakatawan nitong papel lalo na sa kalalakahang Batangueño. Sa kaso naman ni Pamittan, ang lalaki-baklang relasyon ay kakikitaan din ganitong balangkas. Sang-ayon mismo kay Pamittan, nasa lalaki ang pisikal-seksuwal-emosyonal na kapital samantalang ekonomiko-kultural-emosyonal na kapital naman ang nasa panig ng bakla. Ibig sabihin, ang kapitalisasyon sa pag-iibigang lalaki at bakla ay kakikitaan ng pagtalakay at paglilinaw sa usapin ng silbi, kapakinabangan, at pagbibigayan.

Ikalawa, ang pagkilala ng mga gampanin, papel, responsabilidad, at tungkulin ng bawat kasarian ay binibigyan ng kahulugan sa pamamagitan ng mga simbolong nagrerepresenta sa kung ano ang kuwalipikasyon ng pagiging miyembro ng isang kolektibo. Kung babalikan ulit si Balba, may mga symbolismong nagtatakda kung sino ang isang barako. Nagbago man ang pananaw sa pagiging barako sa haba ng panahon, ang mga imaheng kumakatawan dito ay nananatili sa kamalayan at/o imahinasyon ng mga taga-Batangas. Sa kabilang banda, sa pananaliksik ni Ani, ang *aswang* ay kinatatakutan sa pelikula dahil sa pagsasanib ng berbal at hindi berbal na komunikasyon. Ang hitsura nito—mala-halimaw, hati pa ang katawan, mukhang bruha, nakalilipad, pumapatay—ay

napagtatagumpayan kaakibat ng iba pang elemento ng cinema, katulad ng props, make-up, sound effects, at higit sa lahat, ang banghay o plot ng isang horror na palabas.

Panghuli, ang usapin ng kapangyarihan. Bahagi ng pananaw na ito ang pagtingin sa kasarian bilang subheto ng tunggalian ng interes, na pinalalakas ng dominasyon at ang mga katulong nitong sistema upang mapanatili ng makakapangyarihan ang kanilang puwesto sa lipunan. Sa nabanggit na pagpapanatili sa hindi pantay na estruktura ng lipunan, maaaring gawin ito sa pamamagitan ng direktang karahasan o di naman kaya sa hindi direktang mekanismo katulad ng pagkubli sa mga kahulugang ikinakabit sa mga simbolo. Ang pag-uumpugang ito ay isang diyalektikong gawain. Sa disertasyon ni Madula, ang espasyong bakla ay pagsusog sa karapatan ng mga baklang miyembro ng CPP-NPA-NDF na magmahal at magpakasal sa taong nais nilang ibigin. Giniba nito ang tradisyonal na pananaw sa kung sino lamang ang dapat na ikinakasal. Muli, sa metadiskurso ni Ani sa pag-aaswang, ang paggamit sa naratibo ng mga sinaunang pamayanan ay ginamit bilang kontra-gahum sa nananatiling popularisasyon ng kolonyal na mentalidad sa imahen ng kababaihan sa pelikula. Si Pamittan ay kakikitaan din ng ganitong tendensiya dahil higit sa kung ano pa man, walang kinikilalang kasarian ang pag-ibig. Walang hadlang ang puwedeng magpahinto sa damdamin ng dalawang taong nagmamahalan. Kay Palmes, ang posibilidad ng kalayaan sa pagpapasya ng kababaihang karakter sa nobela ay maisasakatuparan kapag malay ang isang indibidwal sa kalikasan ng kaniyang pagkababae. Ang rekognisyon sa pagkababae ay isang prosesong maaaring maabot at maaaring maging instrumento ng pagtayo sa sarili niyang mga paa. Gayunman, hindi rin maikukubli na ang karahasan ay nananatili pa rin sa patriyarkal na sistema ng lipunan. Saksi ito sa mga kuwentong buhay sa pag-aaral ni Zafra. Mas umiigting pa ang diskriminasyon bilang kasangkapan ng dominasyon. Ang masaklap, napakamultidimensiyonal na usapin na ito dahil lagpas pa sa kasarian, marami pang taksonomiya o pag-uuri ang kailangan pang bigyan ng pansin dahil nakaambag pa ito sa samotsaring salaysay ng inhustiya sa lipunan.

Samakatwid, nagkakaisa ang mga disertasyon na ang pagdidiskurso sa kasarian ay pagdidiskurso ng identidad. Maituturing na walang umiiral na iisang depinisyon sa kalikasan ng tao, lalo na sa kaniyang kasarian. Ang konstitusyon ng kasarian bilang integral

na bahagi ng pagkatao ay hinuhulma ng kaniyang lipunan. Maipapalagay na kapag pinag-aaralan ang kasarian, maituturing itong isang social construct na naglalaman ng mga artipisyal at arbitraryong pagkilala at pagpapakahulugan.

Lima sa anim na disertasyon ang gumamit ng kalitatibong pananaliksik samantalang si Palmes lamang ang gumamit ng mixed-method o magkahalong kalitatibo at kantitatibong disenyo. Dahil sa obserbasyong social construct ang kasarian, ginamit ang kalitatibong pananaliksik sapagkat may kakayahan ang metodolohiyang ito na magpalalim sa pag-unawa ng isang penomenon. Kinikilala ng kalitatibong pananaliksik ang kakayahan ng mga kalahok nito bilang aktibong kabahagi ng pananaliksik at kung sa media naman, tulad ng panitikan at pelikula, mahalaga ang disenyong ito upang maisatema ang mga padrong paulit-ulit na nakikita sa teksto. Sa kalitatibong pananaliksik, mahalagang mahubog sa mananaliksik ang kakayahang mabigyan ng pagpapakahulugan ang konstruksiyon ng realidad na binubuo ng mga kalahok at ng media. Kinikilala ang karanasan bilang pundamental na hanguan ng iba't ibang pagtingin sa katotohanan at pananaw.

Ang kalitatibong pananaliksik ay gumagamit ng wika sa pagpapaliwanag sa mga panlipunang interaksyon at mahalagang salik ito upang mapalalim ang ugnayan ng mananaliksik sa kaniyang kalahok gayundin ang lalim ng koneksiyon sa tekstong binabasa. Sukatan sa ganitong uri ng pananaliksik ang mapagkatitiwalaang deskripsiyon sa karanasan kaya nangangailangan ng mahabang panahon sa pangangalap ng datos, na hindi iisang metodo lamang ang ginagamit, ngunit maramihang pamamaraan ng pagsasagawa nito upang mabigyan ng matibay na pundasyon ang pagpapakilala sa karanasang pinag-aaralan.

Kaugnay nito, gamit na gamit ang triangulation o ang paggamit ng iba't ibang metodo upang mas mabigyan ng iisang diwa ang danas sa isinasabuhay na karanasan. Isinasagawa ang triangulation upang maabot ang kalaputan o saturation ng kinakalap na datos. Ang pagkuha ng datos mula sa iba't ibang paraan at sanggunian ay nagpapatunay ng katibayan sa idinidiskursong paksa sa usapin ng kasarian.

Kung ang kalikasan ng kasarian ay isang panlipunang imbensiyon, mahalagang malaman ang mga proseso sa pagkakabuo nito. Halimbawa, sa pamamagitan ng archiving, maibabalik tayo sa kasaysayan. Ang

mga naisulat na ay mga dokumentong makatutulong upang maisagawa ang mga sumusunod: (a) una, ang dinamismo at ebolusyon ng pagpapakahulugan ng/sa kasarian sa iba't ibang panahon; (b) ikalawa, natutulungan nito ang mananaliksik na mabasa ang kalagayan ng isang pangkat ng tao sa isang partikular na panahon; at (c) ang pag-access sa mga primaryang sanggunian ay nag-aambag ng matibay na pagpoposisyon sa kasalukuyang pananaliksik upang mapunan ang kulang, ang hindi pa nasasaliksik, ang kailangan pang imbestigahan. Samantala, sa mga panayam, kasong pag-aaral, at mga focus group discussion, direktang naisasalaysay ang mga karanasan

at dahil dito, mas nabibigyan ng pagkakataon ang mga kalahok na makapagpahayag ng kanilang sarili. Sila ang nagsasabuhay ng mga karanasang iyon kaya lehitimo silang kuwentista ng pinag-aaralang paksa. Ang mga pagsusuring pangnilalaman sa mga transkripsiyon ng panayam at focus group discussions, mga tekstong media at pampanitikan, ay makatutulong naman upang masuri ang mga tema at pagpapakahulugang nakapaloob dito.

Kapag pinagsama-sama ang mga metodong ito, mabibigyan ng balangkas ang kasarian bilang isang social construct.

Metodolohiya, Teksto ng Pananaliksik, at Metodo

Mananaliksik	Pamagat ng Disertasyon	Metodolohiya	Teksto ng Pananaliksik	Metodo
Rowell D. Madula	Rampa sa Paglaya: Paglalakbay ng mga Bakla sa Sangandaan ng Pag-ibig at Pakikibaka	Kalitativo	mula sa artsibo at transcripts at tala sa pagbuo ng kuwentong buhay	archiving, panayam
Aristotle P. Balba	Ang Saysay ng Diskursibong Imahen ng Pagkabarako ng mga Batangueño sa Identidad ng Batangas	Kalitativo	aklat, journal, internet sources, mga artikulo, at iba pang sulatin mula sa arkibo at transcripts, notes ng mga panayam at FGD	artsibo, kasong pag-aaral, panayam, at focus group discussion
Diana F. Palmes	<i>Kabaro: Mga Tabas at Disenyo ng Pagpapasiya ng mga Tauhang Babae sa Walong Piling Premyadong Nobelang Filipino ng GEL³ Power (1980–2011)</i>	kalitativo at kantitativo	nobela	pagsusuring pangnilalaman pagbibilang at pagbabahagdan
Reynele Bren Glorioso Zafra	<i>Kokusai Kekkon: Isang Pag-aaral sa Buhay at Danas ng mga Piling Firipina Tsuma ng Batis Aware, Inc.</i>	kalitativo (na may tuon sa penomenolohiya)	transcripts ng mga panayam kuwentong buhay	in-depth interview referral sampling technique purposive sampling technique
Aileen Concepcion Ani	Pag-aaswang: Dalumat sa Hulagway ng Kababaihan sa mga Serye ng Pelikulang “ <i>Shake, Rattle, and Roll</i> ”	Kalitativo	pelikula	textual na pagsusuri

Gene B. Pamittan, Jr.	Pagba BAKLAS ng Pag-ibig: Pagsusuri sa Kapitalisasyon ng Relasyong Bakla at Lalaki sa Dalumat ng Pantaong Politikal-Ekonomiya	Kalitatibo	transcript ng in-depth interview ng relasyon ng Piling Pilipinong bakla at heteroseksuwal na lalaki na naninirahan sa Pilipinas bilang teksto; sampung (10) Pilipinong bakla at sampung (10) Pilipinong lalaking heteroseksuwal ang nagsilbing mga kalahok sa pananaliksik	in-depth interview
-----------------------	--	------------	--	--------------------

Teoretikal na Batayan

Mananaliksik	Pamagat ng Disertasyon	Teoretikal na Batayan
Rowell D. Madula	Rampa sa Paglaya: Paglalakbay ng mga Bakla sa Sangandaan ng Pag-ibig at Pakikibaka	<i>Habitus, field</i> , at kapital (Pierre Bourdieu) Teorya ng Rampa bilang <i>tulay</i> at <i>paglalakbay</i> tungo sa <i>espasyong bakla</i>
Aristotle P. Balba	Ang Saysay ng Diskursibong Imahen ng Pagkabarako ng mga Batangueño sa Identidad ng Batangas	Kognitibong Antropolohiya (mula sa paliwanag ni Roy D' Andrade)
Diana F. Palmes	<i>Kabaro</i> : Mga Tabas at Disenyo ng Pagpapasiya ng mga Tauhang Babae sa Walong Piling Premyadong Nobelang Filipino ng GEL ³ Power (1980-2011)	Panunuring Malay sa Kasarian (Lilia Quindoza Santiago) Balangkas-Dalumat sa Pagkataong Pilipino (Prospero Covar at iba pang iskolar)
Reynele Bren Glorioso Zafra	<i>Kokusai Kekkon</i> : Isang Pag-aaral sa Buhay at Danas ng mga Piling Firipina Tsuma ng Batis Aware, Inc.	Intersectionality Theory (Kimberle Crenshaw)
Aileen Concepcion Ani	Pag-aaswang: Dalumat sa Hulagway ng Kababaihan sa mga Serye ng Pelikulang “ <i>Shake, Rattle, and Roll</i> ”	Semiotics (Roland Barthes) Apat na Suliranin ng Sambayanang Pilipino (Sr. Mary John Mananzan)

Gene B. Pamittan, Jr.	Pagba BAKLAS ng Pag-ibig: Pagsusuri sa Kapitalisasyon ng Relasyong Bakla at Lalaki sa Dalumat ng Pantaong Politikal-Ekonomiya	Political Economy (Vincent Mosco, <i>The Political Economy of Communication</i>) Mga Uri ng Kapital (Pierre Bourdieu) Transformative Paradigm ni Donna Mertens
-----------------------	--	---

Mahalaga ang teorya sa kahit anong diskursong pangkasarian. May kapasidad ang teorya na makapagbigay ng gabay sa isang mananaliksik na may katiyakang makapagbibigay ito ng perspektiba kung papaano nga tinitingnan ang karanasan ng isang tao.

Sa Araling Filipino, isang mahabang diskusyon ang nailaan na sa usapin ng teoretisasyon. Sa palitan ng kuro-kuro sa naturang disiplina, dalawang proseso ng paglalapat ng teorya ang tinahak at/o tinatahak sa pagsasagawa ng pananaliksik: ang pagsasakatutubo mula sa labas at pagpapalitaw mula sa loob (Clemente 15–19). Ang pagsasakatutubo mula sa labas ay tumutukoy sa pag-aangkop ng mga banyagang modelo at teorya sa pananaliksik samantalang ang pagpapalitaw mula sa loob ay tumutukoy naman sa pagdalumat ng mga katutubong konsepto gamit ang mga maka-Filipinong pamamaraan ng pananaliksik. Samakatwid:

Pagsasakatutubo mula sa labas (indigenization from without) involves making something *banyaga* or foreign (e.g. framework, method, etc.) more meaningful to the local context... (6–7).

On the other hand, *pagpapalitaw ng nasa loob* (indigenization from within) uses the culture as a source in searching for concepts and methods believed to be more significant to the Filipino and more appropriate in explaining Filipino behavior and experiences (7).

Kapansin-pansin ang dominasyon sa bilang ng paglalapat ng banyagang teorya sa diskursong pangkasarian. Mapapansin din na, at hindi mabibilang si Ani dito dahil sa pagkakagamit niya ng intersectionality ni Crenshaw, na ang mga teoretikal na balangkas ay hindi direktang nagmula sa mga teoretikal na pagsusuri sa kasarian. Bagkus, sinusubukan ang flexibility ng isang teorya na magkaroon ng aplikasyon sa pagsusuri ng kasarian (halimbawa, ang kognitibong antropolohiya sa pagsusuri ng pagka-barako, semiotics sa pag-aaswang, ang mga konsepto ni Bordieu, Mosco, at Mertens sa pagsusuri sa kabaklaan at mga kinasasangkutanang relasyon nito).

May mga gumamit din ng mga teoryang maka-Filipino. Isang obserbasyon dito ang paggamit ni Palmes ng dalawang teoryang lokal na nagpapakita ng posibilidad ng diskursong pangkasarian batay sa mga naisulat ng mga Filipinong pantas. Sa disertasyon naman ni Ani, itinambal niya kay Barthes si Mananzan. Isa itong hakbang upang mabalanse ng katutubong pagtingin ang mga inihahaing pagsusuri ng isang banyagang pananaw, na lingid sa kaalaman ng kahit sinong mag-aaral ng Araling Filipino, na ang huli ay bunga ng karanasang Kanluranin.

Bibliyograpiya**Pagsukat sa Integrasyon ng Komunidad na Pangkomunikasyon sa Araling Filipino**

	Sinulat ng mga Filipino					Iba pang pambansang wika	Banyaga		Kabuuang
	Filipino	Ingles	Kastila	Salin mula Ingles/Kastila	Filipino at Ingles		Mayakda at Sanggunian	Mayakda na	
A	24 33.30%	30 41.70%		1 1.39%			12 16.67%	5 6.94%	72
B	34 43.04%	30 37.97%					9 11.39%	6 7.59%	79
C	59 53.15%	41 36.94%			2 1.80%		9 8.11%		111
D	3 5.66%	22 41.51%					24 45.28%	4 7.55%	53
E	39 17.97%	118 54.38%	2 0.92%	2 0.92%	1 0.46%	1 0.46%	42 19.35%	12 5.53%	217
F	3 7.69%	11 28.21%					25 64.10%		39
Kabuuang	162 28.37%	252 44.13%	2 0.35%	3 0.53%	3 0.53%	1 0.18%	121 21.19%	27 4.72%	571

Legend: (A) disertasyon ni Madula; (B) disertasyon ni Balba; (C) disertasyon ni Palmes; (D) disertasyon ni Zafra; (E) disertasyon ni Ani; (F) disertasyon ni Pamittan

Lagpas sa pangkaraniwang taglay ng pananaliksik bilang mekanismo ng produksiyon ng karunungan, mahalaga ding mapansin ang komunidad na binubuo nito at ang kalidad ng naiambag nito sa pag-unlad ng diskursong pangkasarian sa Araling Filipino. Kapag sinabing komunidad, tumutukoy ito sa proposal ni Ramon Guillermo sa posibleng pagkakaroon ng komunidad na pangkomunikasyon na magbubuklod sa mga mananaliksik ng Araling Filipino. Ang nasabing komunidad ay panukala sa integrasyon sa paglikha ng karunungan upang mapagsama-sama ang iba't ibang iskolar sa larang at talastasan ng Araling Filipino na gumagamit ng iba't ibang wika, katulad ng Filipino, Ingles, at iba pang wikang rehiyonal at banyagain.

Sa ipapanukalang integrasyong ito, maaaring masukat sa pamamagitan ng pagbibilang ng mga sanggunian upang malaman ang wika ng iskolarsiyip na nakapaloob sa bawat disertasyon. Sa talahanayang nasa itaas, ipinangkat sa iba't ibang ginamit na wika ang 571 na sanggunian sa anim na disertasyon.

Kung titingnan sa pangkalahatang perspektiba, lamang ang mga sangguniang isinulat ng mga Filipino kung ikukumpara sa mga isinulat ng mga banyaga. Ganoon pa man, mapapansin sa pagsusukat na ito na may pagkiling ang mga mananaliksik sa Araling Filipino na sumangguni sa mga babasahing nasa wikang Ingles. 44.13% o 252 sanggunian ang nagrerepresenta nito laban sa 28.37% o 162 ng mga babasahing nakasulat sa wikang Filipino. Sa kabilang banda, may pagkiling din sa pagbabasa ng mga sangguniang sinulat ng mga banyaga sa wikang Ingles. Sa bilang na 121 o 21.19% ng kabuuang bibliyograpiya, kapansin-pansin ang pamamayagpag ng wikang Ingles sa diskursong pangkasarian sa Araling Filipino.

Repleksiyon ang paglalarawang ito sa isang realisasyon sa sistema ng edukasyon sa bansa partikular sa dominasyon ng Ingles sa lahat ng aspekto ng buhay akademya. Hindi lamang namamayagpag ang Ingles bilang wika ng pananaliksik, ngunit nasa wikang Ingles din ang sinasandalang sanggunian ng ating mga iskolar sa pagbuo ng kanilang mga pag-aaral.

Ayon nga kay Rommel Rodriguez tungkol sa wika ng produksiyon ng kaalaman, lalo na sa mga sangguniang ginagamit sa pagbuo ng pananaliksik: “kapag pumapasok tayo ng silid-aklatan, o kaya’y kapag naghanap ng mga artikulo para sa isang paksang nais nating pag-aralan at talakayin, karamihan sa mga maeengkuwentro nating mga sanggunian ay nasa wikang Ingles. Mga pag-aaral man ito na likha ng mga dayuhang iskolar at mananaliksik, o mga kapuwa Pilipinong guro, mananaliksik, at intelektwal” (8).

Mga Tentatibong Implikasyon sa Araling Filipino

Bago magbigay ng mga implikasyon sa pagsusuring ginawa sa anim na disertasyon bilang teksto ng pananaliksik, nais ipunto sa bahaging ito na unang parte lamang ang papel na ito sa kasalukuyang proyektong isinagawa ng mananaliksik na makabuo ng mas malawakan pang pagtalakay tungkol sa diskursong pangkasarian sa Araling Filipino. Dahil sa limitasyon ukol sa uri ng tekstong sinuri sa pag-aaral, ibig sabihin, ang mga disertasyon ng PhD Araling Filipino (Wika, Kultura, at Midya), nangangailangan pa ng pangalawang pag-aaral na magtutuon naman sa mga nailathala ng mga pag-aaral na sinulat mismo ng mga propesor sa DLSU Departamento ng Filipino. Kailangang malaman din ang diskursong pangkasarian na nabuo sa mga pananaliksik ng mga batikang alagad ng Araling Filipino. Sa ngayon, ang lahat ng implikasyong mababanggit dito ay para lamang sa datos na nakuha at sinuri sa papel na ito.

Dahil Araling Filipino ang disiplinang hinanguan ng diskursong pangkasarian, mahalagang bigyan ng paglalarawan ang pagkamaka-Filipino ng mga saliksik na isinagawa mulang 2012–2019. Sa puntong ito, isa-isahin natin ang mga elemento ng maka-Filipinong pananaliksik sang-ayon sa mga pamantayang inilatag ni Rhoderick Nuncio at Elizabeth Morales-Nuncio (174):

- a. *Paksain* – kung ang paksa ay tungkol sa Pilipinas at sa mga Filipino, i.e., “kaisipan, kultura, at lipunan” ayon kay Covar (Pe-Pua, 1994:41);
- b. *Puntodebista* – kung ang pananaw Filipino ang ginagamit para basahin o suriin ang phenomenon, kalakaran, kagamitan at iba pa

na buhat sa labas at naging bahagi na ng ating kaisipan, kultura, at lipunan (hal. penomenon ng texting, chatting at marami pang iba), at kung pananaw Filipino rin ang umiiral tungkol sa pangyayaring panlabas ngunit may epekto sa ating bansa (hal. giyera sa Iraq, globalisasyon, atbp);

- c. *Metodo* – kung ang pamamaraang ginagamit sa riserts ay masasabing katutubo sa atin, hal. patanung-tanong, pakapa-kapa (Pe-Pua, 1982; Obusan at Enriquez, 1994);
- d. *Pagteteorya* – kung halaw sa sariling kaisipan, paniniwala, at konsepto ang pagpapaliwanag at pag-unawa sa penomenon at karanasang Filipino, hal. “Pantayong Pananaw” ni Zeus Salazar (sa Navarro, 2000) at “Dalumat ng Pagkataong Pilipino” ni Covar (1998);
- e. *Kapakanan* – kung ang riserts ay para sa mga Filipino sa loob o labas man ng bansa;
- f. *Wika* – wikang Filipino at iba’t ibang wika sa bansa ang ginagamit.

Bilang panimulang gabay, tututok sa elemento ng *paksain*, *metodo*, at *pagteteorya* ang mga ihahaing implikasyon. Isinunod sa mga tiyak na layunin ng pag-aaral na ito ang pagpili sa mga pamantayan ng mga Nuncio. Kailangang linawin na ang mga elementong may kinalaman sa *puntodebista*, *kapakanan*, at *wika* ay awtomatiko nang nakamit ng bawat saliksik. Mahahalata na ito sa mga nauna ng pagpapaliwanag na isinagawa sa proseso ng pagsusulat ng papel na ito.

Pagdating sa paksain, walang kuwestiyon sa mga layuning tinahak ng bawat disertasyon. May kinalaman ang “kaisipan, kultura, at lipunan” sa pag-aaral sa kasarian bilang paksa ng pananaliksik. Ang mga kalahok ay Filipino, isinagawa sa Pilipinas ang lahat ng proseso ng pananaliksik, at higit sa lahat, hindi maihihiwalay ang karanasan ng mga kalahok sa kultura at lipunang Filipino.

Ngunit, hindi maikakailang may sinasabi rin ang bilang ng mga nagawang pananaliksik sa kasarian. Bagaman naglunsad ng makabuluhang diskurso ang mga disertasyon at mga mananaliksik nito tungkol sa paksa, ang kasalukuyang kantidad nito ay nagpapatunay sa salat na pag-aaral tungkol sa kasarian sa antas doktoral ng DLSU Departamento ng Filipino. Makatutulong ang pagrehistro sa kasarian bilang paksain sa Araling Filipino dahil bahagi ng mas malawakang diskurso ng pambansang kaakuhan

ang maaaring maging kontribusyon ng diskursong pangkasarian sa pagbubukas ng marami pang posibilidad ng pag-unawa sa pagkataong Filipino. Bukod sa mga naisulat na, magandang oportunidad ang inilalatag ng papel na ito na madagdagan ang panukala ni San Juan (61–84) sa “pagbuo ng makabuluhang adyenda sa pananaliksik sa Araling Pilipinas para sa Siglo 21 at lagpas pa.” Sa naturang agenda, hindi naisama ang bilang ng hiwalay na paksain ang kasarian bilang agenda ng pananaliksik.

Sa usapin naman ng metodo, bagaman hindi masasabing katutubo ang ginamit (paglilinaw lamang na kapag sinabing katutubong metodo, tulad ng patanong-tanong o pakapa-kapa, tumutukoy sa paggamit ng mga pamamaraang nakabatay sa kultura ng kalahok) masasabi pa ring katiwala-tiwala ang mga pinagkunang datos ng mga mananaliksik sa pagbuo ng kanilang disertasyon. Nagkakaisa naman ang mga literatura at kaugnay na pag-aaral sa pagiging mabisa ng triangulation o paggamit ng iba’t ibang datos sa pagpapaliwanag ng kasarian bilang construct. Gayunman, kung talagang nais ding malaman ang bisa ng katutubong mga metodo, kailangan din ng tuwirang paggamit nito sa mga susunod na pananaliksik tungkol sa kasarian.

Pagdating naman sa pagteteorya, ang pagkiling sa mga banyagang teorya kaysa sa sariling atin ay usapin ng pag-aangkop sa pagpapalawak ng diskursong pangkasarian. Gayunman, salamin din ito ng matagal nang problema sa pagsusulong ng dekolonisasyon, kontra-gahum sa dominasyon ng mga banyagang teorya, at pagpapalakas ng oryentasyong katutubo sa pananaliksik. Kailangang mabigyan din ng pansin ang pagdalumat sa iba pang paraan ng teoretisasyon sa Araling Filipino at magamit din ito upang maisulong ang maka-Filipinong diskursong pangkasarian.

Kaugnay ng teoretisasyon, nais idagdag ng mananaliksik na sa usapin ng maka-Filipinong pananaliksik, kailangang maging malay rin ang mananaliksik sa mga sangguniang gagamitin niya sa kaniyang pananaliksik sa kasarian. Bukod sa makatutulong ito sa integrasyon ng nagsasariling komunidad na pangkomunikasyon sa Araling Filipino, mapalalakas ang suporta sa mga kapuwa iskolar sa disiplina na mapayabong ang wikang Filipino bilang wika ng karunungan sa diskursong pangkasarian.

Bilang paglalalhat, may nais linawin ang mananaliksik sa papel na ito. Ang kasalukuyang pag-aaral ay preliminaryong repleksiyon lamang sa

mas malaking proyektong isinasagawa niya. Hindi ito pagtataya sa kabuuan ng programang isinusulong ng departamento, partikular sa usapin ng pag-aaral sa kasarian bilang mahalagang agenda ng pananaliksik sa Araling Filipino. Para sa mananaliksik, ang repleksiyong ito ay bunga ng kaniyang pagbabad sa mga tekstong sinuri—mula sa paulit-ulit na pagbabasa, pagtetema, at kinalauna’y pagiging kritikal na mambabasa na nagsisikap maunawaan kung paano pinag-aaralan ang kasarian sa disiplina ng Araling Filipino. Malay ang mananaliksik sa dalawang katotohanan. Una, ang mga nagtapos ng kanilang digring doktoral sa Araling Filipino ay sumailalim sa iskolarling pagsasanay ng mga paham o eksperto sa kasarian gayundin ang matatalas na komento at rekomendasyon ng mga panelista. Ang pagsusulat ng disertasyon ay isang prosesong binibigkis ng kolaborasyon. May mga limitasyon ding kinaharap sa pagsulat at pagbuo ng disertasyon kaya kung ano man ang repleksiyong nailahad sa papel na ito, hindi ito maaaring magamit bilang pagtataya sa kabuuan ng programa at sa diskursong pangkasarian sa partikular. Ikalawa, maliwanag sa mananaliksik ang kaniyang posisyon bilang isang mananaliksik. Personal man ito ngunit alam niyang ang pagbasa niyang ito sa disertasyon ang kaniyang magiging gabay upang maging responsableng gradwadong mag-aaral sa pagbuo ng kaniyang pagsusuri sa diskursong pangkasarian sa disiplina ng Araling Filipino. Malay siyang nakatuntong siya sa mga balik at ng mga nauna sa kaniyang nag-aral ng paksang malapit sa kaniyang puso—ang kasarian.

Sanggunian

Aklat

- Cezar, Angelie Mae T. “Anotasyon ng Tesis at Disertasyon sa Filipino.” Angelie Mae T. Cezar [and three others], mga mananaliksik, Rommel B. Rodriguez, tagapamuno ng proyekto, Maria Olivia N. Nueva España, tagapag-ugnay ng proyekto, mananaliksik; Elyrah Salanga-Torralba, copy editor. Lungsod Quezon: Sentro ng Wikang Filipino-UP Diliman, [2018], c2018.
- Nuncio, Rhoderick V. at Elizabeth Morales-Nuncio. Maynila. “Sangandiwa: Araling Filipino bilang Talastasang Pangkalinangan at Lapit-Pananaliksik. University of Santo Tomas Press, 2004. Print. .

Journal Article

- Clemente, Jose Antonio Reyes. "An Empirical Analysis of Research Trends in the Philippine Journal of Psychology: Implications for Sikolohiyang Pilipino." Mula sa <https://www.researchgate.net/publications/326589373>. Petsa ng Pagkakatimbag: Enero 2011. Petsa ng pag-access: Marso 2016.
- Guillermo, Ramon. "Sariling Atin: Ang Nagsasariling Komunidad na Pangkomunikasyon sa Disiplinang Araling Pilipino." *Philippine Social Sciences Review*. Tomo 12, Bilang 1. Lungsod Quezon: Unibersidad ng Pilipinas, Enero-Hunyo 2016. Print. .
- Rodriguez-Tatel, Mary Jane B. "Philippine Studies/Araling Pilipino/Pilipinolohiya sa Wikang Filipino: Pagpopook at Pagdadalumat sa Loob ng Kapantasang Pilipino." *Humanities Diliman*. Tomo 12, Bilang 2. Lungsod Quezon: Unibersidad ng Pilipinas, Hulyo-Disyembre 2015. Print.
- San Juan, David Michael. "Pagbuo ng Makabuluhang Adyenda sa Pananaliksik sa Araling Pilipinas Para sa Siglo 21 at Lagpas Pa." *Kawing*. Tomo 1, Bilang 1. Pambansang Samahan sa Linggwistika at Literaturang Pilipino. 2017. Print.

Disertasyon

- Mojica, May L. *Ang Diskurso ng Araling Filipino ng DLSU-Departamento ng Filipino*. Setyembre 2019. Pamantasang De La Salle, Disertasyon para sa PhD Araling Filipino (Wika, Kultura, at Midya)

Mga Disertasyon bilang Teksto ng Pananaliksik

- Ani, Aileen Concepcion. *Pag-aaswang: Dalumat sa Hulagway ng Kababaihan sa mga Serye ng Pelikulang "Shake, Rattle, and Roll"*. Disyembre 2017. Pamantasang De La Salle, Disertasyon para sa PhD Araling Filipino (Wika, Kultura, at Midya).
- Balba, Aristotle P. *Ang Saysay ng Diskursibong Imahen ng Pagkabarako ng mga Batangueño sa Identidad ng Batangas*. Nobyembre 2015. Pamantasang De La Salle, Disertasyon para sa PhD Araling Filipino (Wika, Kultura, at Midya).
- Madula, Rowell D. *Rampa sa Paglaya: Paglalakbay ng mga Bakla sa Sangandaan ng Pag-ibig at Pakikibaka*. Mayo 2012. Pamantasang De La Salle, Disertasyon para sa PhD Araling Filipino (Wika, Kultura, at Midya).
- Palmes, Diana F. *Kabaro: Mga Tabas at Disenyo ng Pagpapasiya ng mga Tauhang Babae sa Walong Piling Premyadong Nobelang Filipino ng GEL³ Power (1980-2011)*. Abril 2016. Pamantasang De La Salle, Disertasyon para sa PhD Araling Filipino (Wika, Kultura, at Midya).
- Pamittan, Gene B. Jr. *PagbaBAKLAS ng Pag-ibig: Pagsusuri sa Kapitalisasyon ng Relasyong Bakla at Lalaki sa Dalumat ng Pantaong Politikol-Ekonomiya*. Hulyo 2019. Pamantasang De La Salle, Disertasyon para sa PhD Araling Filipino (Wika, Kultura, at Midya).
- Zafra, Reynele Bren Glorioso. *Kokusei Kekkō: Isang Pag-aaral sa Buhay at Danas ng mga Piling Firipina Tsuma ng Batis Aware, Inc.* Setyembre 2016. Pamantasang De La Salle, Disertasyon para sa PhD Araling Filipino (Wika, Kultura, at Midya).