

Digital na Ebanghelisasyon: Isang Panimulang Pag-aaral sa Kasalukuyang Sitwasyon ng Social Communication Ministry ng Arkidiyosesis ng Maynila at Diyosesis ng Cubao /

Digital Evangelization: An Initial Study of the Current Situation of the Social Communication Ministry of the Archdiocese of Manila and Diocese of Cubao

Gian Carlo Alcantara
iACADEMY Makati, Philippines
gian.alcantara@iacademy.edu.ph

Sinuri ng pag-aaral na ito ang digital na ebanghelisasyon ng Social Communication Ministry (SOCCOM) ng Simbahang Katolika sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao. Layunin nitong alamin kung paano natutugunan ng simbahan ang mga hamon sa makabagong paraan ng ebanghelisasyon gamit ang new media. Ito ay isang kuwalitatibong pananaliksik na gagamit ng metodong *case study*. Sa pamamagitan ng search engine sa Internet, kinalap ang mga datos upang tukuyin ang kasalukuyang sitwasyon sa paggamit ng new media ng mga parokya sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao. Gamit ang search engine ng Internet at algorithm, naitala kung anong mga new media platform ang kanilang ginagamit sa digital na ebanghelisasyon. Nagsagawa rin ng panayam sa tatlong tagapamahala ng SOCCOM ng Arkidiyosesis ng Maynila at dalawang tagapamahala ng Diyosesis ng Cubao. Ang pag-aaral na ito ay naglalayong (1) malaman ang kasalukuyang kalagayan ng SOCCOM sa paggamit ng new media; (2) matukoy ang proseso ng pagpapatakbo ng SOCCOM; (3) maipaliwanag ang mga hamon ng digital na ebanghelisasyon sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao.

Mga Susing Salita: Simbahang Katolika, digital na ebanghelisasyon, new media, social communication ministry, ebanghelisasyon

This study explores the digital evangelization of the Social Communication Ministry (SOCCOM) of the Archdiocese of Manila and Diocese of Cubao. The main objective of this paper is to know how the Catholic Church is responding to the challenge of the new evangelization using the new media platform. The paper uses a qualitative approach and case study as research design. Using the Internet's search engine and algorithm the data was gathered to identify the commonly used new media platforms of all the parishes in the Archdiocese of Manila and Diocese of Cubao for their digital evangelization. Key informant interviews were also conducted with three administrators of the SOCCOM of the Archdiocese of Manila and two administrators of the SOCCOM of the Diocese of Cubao. This study seeks to attain these three specific objectives: (1) identify the current state of the SOCCOM using new media; (2) determine the steps in establishing a SOCCOM; (3) explain the challenges of the Archdiocese of Manila and Diocese of Cubao in digital evangelism.

Keywords: Catholic Church, digital evangelization, new media, Social Communication Ministry, evangelization

PANIMULA

Kinikilala ang Simbahang Katolika bilang isa sa mga pinakamatandang relihiyon sa buong mundo na may tinatayang 1.2 bilyong mananampalataya. Isa rin ito sa nakasaksi sa patuloy na pagbabago ng lipunan bago pa man ang pagsisimula ng rebolusyong industriyal hanggang sa ikaapat na rebolusyong industriyal. Mula noon hanggang sa ngayon ay ipinakikita ng simbahan ang pagiging bukas ng kamalayan nitong umangkop at umayon sa mga pagbabagong nagaganap sa lipunan lalo na sa aspekto ng modernisasyon dulot ng mabilis na pag-unlad ng teknolohiya. Hindi tumigil ang Simbahang Katolika sa gawain ng ebanghelisasyon. Sinabi ni Papa Pablo VI sa kaniyang Apostolikong mensahe na *Evangelii Nuntiandi* na ang ebanghelisasyon ay ang paghahatid ng Magandang Balita ni Hesus sa lahat ng sitwasyon na naglalayon na magdulot ng kumbersiyon sa mga tao at sa lipunan sa pagiging Katoliko sa pamamagitan ng kapangyarihan ng ebanghelyo (24). Ipinaliwanag ng *Evangelii Nuntiandi* ang bagong kahulugan ng ebanghelisasyon sa konteksto ng kasalukuyang sitwasyon ng lipunan at mundo. Nangangahulugan ang ebanghelisasyon na pagpapalaganap ng ebanghelyo at pagsasabuhay nito o ang pagiging buhay na saksi sa aral, buhay, at salita ni Kristo. Isinagawa ito sa pamamagitan ng pagsasabuhay ng ebanghelyo, pangangaral ng ebanghelyo, selebrasyon ng liturhiya,

pagsasagawa ng katekesis, sakramento, mga popular na debosyon, at maging ang paggamit ng mass media. Layon nitong abutin ang mga hindi Kristiyano at hindi mananampalataya at maging ang mga Katolikong hindi nagsasabuhay ng turo ng simbahan (56).

Nagpatuloy itong umunlad mula sa pagsasagawa ng ebanghelisasyon gamit ang pasalitang tradisyon (*word of mouth*) at pagbuo ng maliliit na komunidad ng mananampalataya patungo sa pagsasagawa ng ebanghelisasyon sa tulong ng teknolohiya at mass media. Hindi na lamang limitado ang ebanghelisasyon sa loob ng simbahan at sa mga komunidad, gamit ang teknolohiya naging mas malawak pa ang naaabot ng ebanghelyo. Marami sa mga naging Santo Papa sa mga nakalipas na dekada ang paulit-ulit na binigyang diin ang pangangailangan na gamitin ang makabagong teknolohiya partikular na ang midya sa ebanghelisasyon. Itinatag ni Pius XI ang Vatican Radio noong 1931. Hinikayat naman ni Pius XII ang paggamit ng pelikula at telebisyon noong 1957.

Noong 1963 naglabas si Papa Pius VI ng *Decree on Social Communication* na mas kilala sa tawag na *Inter Merifica*. Naglalaman ang dokumentong ito ng panghihikayat sa mga Katoliko na makiisa sa pagpapalaganap ng ebanghelyo sa pamamagitan ng responsableng paggamit ng mass media sa ikabubuti ng nakararami at mapahusay ang ministri ng apostolikong Simbahan. Nagbigay daan ang *Inter Merifica* upang mailathala ng Pontifical Commission

for Social Communications ang Pastoral Instruction na *Communio et Progressio* noong 1971 na kumilala sa midya bilang isang biyaya ng Maykapal sa simbahan. Sa pangwakas na pananalita ng *Communio et Progressio* nakasaad: *The People of God walk in history. As they... advance with their times, they look forward with confidence and even with enthusiasm to whatever the development of communications in a space age may have to offer*” (187).

Sinabi ni O’Connor sa kaniyang mensahe sa lahat ng mga Obispo sa buong mundo na ang *Communio et Progressio* ay indikasyon na ang Simbahang Katolika ay malaki ang interes sa pagpapanibago ng inisyatibong pampamamahayag, telebisyon, radyo, pelikula, at iba pang uri ng *social media* (Eilers 2).

Matapos mailabas ang *Communio et Progressio*, muling naglabas si Papa Pablo VI ng Apostolic Exhortation na *Evangelii Nuntiandi* noong 1975, sinabi niya na kabilang ang kaniyang henerasyon sa karakterisasyon dulot ng mass media o “social communication” at mahihiya ang Simbahan na humarap sa Diyos kung hindi nito magagamit ang isa sa pinakamakapangyarihang imbensiya ng tao (45).

Sa *Pastoral Instruction* naman na *Aetatis Novae* ng Pontifical Commission for Social Communications noong 1992 pinalawak ang pagtalakay sa kahalagahan ng social communication sa ebanghelisasyon. Tahasan itong nanghihiyakat sa mga Katoliko na gamitin ang makabagong midya upang makasabay sa patuloy ng pagbabago sa aspektong panteknolohiya (2). Kinilala naman ni Papa Pablo II sa kaniyang mensahe noong 36th World Communication Day noong 2002 ang Internet bilang isang kamangha-manghang oportunidad para sa ebanghelisasyon at nag-aanyaya ang mundo ng cyberspace sa pagpapahayag ng ebanghelyo.

Samantala, sa *Apostolic Exhortation* naman ni Papa Francisco na *Evangelii Gaudium* noong 2013 binigyang diin ng Santo Papa ang kahalagahan ng Makabagong Ebanghelisasyon o New Evangelization. Sa isang bahagi ng encyclical sinabi ng Santo Papa na kinakailangan na patnubayan ang lahat ng gawaing pastoral ng mga makabago at malikhaing pamamaraan, paggamit ng iba’t ibang paraan ng pagpapahayag, malilinaw na simbolismo, at mga makabuluhang mensahe para sa kasalukuyang panahon (11).

Mula sa mga dokumentong nabanggit, hindi maipagkakaila na isa ang Simbahang Katolika sa mga nanguna ng pagsusulong ng responsableng paggamit ng mass media at Internet. Sa kabila nito, hindi rin

maitatangi na ang social communications ministry ng Simbahang Katolika sa Pilipinas ay napag-iwanan pa rin hanggang sa kasalukuyan (TV Maria, “Why We are Here”). Nauna rin itong ipinahayag ni Papa Juan Pablo II sa kaniyang ikawalong encyclical na *Redemptionis Missio* na malaki ang pagsubok na kinahaharap ng Simbahan sa paggamit ng makabagong komunikasyon. Aniya:

There is a deeper reality involved here: since the very evangelization of modern culture depends to a great extent on the influence of the media, it is not enough to use the media simply to spread the Christian message and the Church’s authentic teaching. It is also necessary to integrate that message into the “new culture” created by modern communications. This is a complex issue, since the “new culture” originates not just from whatever content is eventually expressed, but from the very fact that there exist new ways of communicating, with new languages, new techniques and a new psychology (37).

Nagbukas sa Pilipinas noong 1969 ang Radio Veritas, ang kauna-unahang estasyon ng radyo na pagmamay-ari ng Simbahang Katolika. Ito ay nagbukas anim na taon makalipas ilabas ang *Inter Merifica* noong 1963. Samantalang nag-iisang Katolikong estasyon sa Pilipinas ang TV Maria. Nagsimula ang test broadcast nito noong ika-6 ng Enero at opisyal na umere noong ika-8 ng Disyembre. Kinikilala ng TV Maria na sa kabila ng pagsapit ng social media, isa pa rin ang telebisyon sa matatag at maimpluwensiyang midyum sa bansa na hindi pa gaanong nagagamit sa ebanghelisasyon.

Higit pang naging malaking hamon sa ebanghelisasyon ang pagsapit ng new media na mas kinakailangan na maging matapang at malikhaing mga digital evangelizer. Isang konsepto ang new media ang pagsasama-sama ng tradisyunal na midya tulad ng magasin, diyaryo, radyo, at telebisyon sa digital na plataporma sa tulong ng Internet (K.Manjula 7). Sa usaping panrelihiyon, maituturing ang isang programang pantelebisyon o panradyo na isang halimbawa ng new media kung may nagaganap na integrasyon ng mga social media platform katulad ng *YouTube* at *Facebook* sa kanilang operasyon.

Sa madaling salita, ang mga digital na kontent na madaling magagamit sa tulong ng iba’t ibang

elektronikong komunikasyon na nagawang posible ng teknolohiya ng kompiyuter ay maituturing na new media. Ang mga website at blog, streaming audio at video, chat rooms, email, social media sites, at mobile app ang ilan sa mga halimbawa nito. Hindi lamang ang mundo ng komersiyo at komunikasyon ang binago ng new media, binago rin nito ang sistemang panrelihiyon. Dahil dito, nagsimulang magkaroon ng migrasyon mula sa pisikal na simbahan patungo sa digital o online na simbahan sa tulong ng new media ang karamihan sa mga relihiyon sa iba't ibang bansa.

Kaya naman ipinag-utos sa pastoral instruction na *Aetatis Novae* ang pangangailangan ng pagtatatag ng Social Communication Ministry sa bawat simbahan sa buong mundo. Nabigyan ng ideya at inspirasyon ang mga organisasyon sa antas pandiyosesis at nasyonal na magbukas ng mga opisina na nakasentro sa gawaing pangkomunikasyon sa tulong ng "*Guidelines for Designing Pastoral Plans for Social Communications in a Diocese, Episcopal Conference or Patriarchal Assembly.*" Ayon sa *Modern Catholic Dictionary* ni Hardon may katangian ang isang ministry na tulad ng: (1) paglilingkod sa Diyos, sa pamamagitan ng pagseserbisyo sa ibang tao; (2) pagbibigay pahintulot ng pamunuan ng simbahan, maaaring galing sa Santo Papa o mga obispo; maaaring ito ay mangailangan ng ordinasyon sa pagpapari bilang isang ministry, o konsekrasyon bilang mga relihiyoso; o liturhikal na pagbabasbas, katulad ng sa mga lektor at extraordinary ministers ng banal na komunyong; (3) ayon sa turo ni Kristo, na ipinakita sa salita at gawa kung paano matugunan ang espiritwal at pangmundong pangangailangan ng tao; at (4) sa ilalim ng utos ng Simbahan alinsunod sa mga direktiba at mga pasya nito. Gamit ang kahulugang ito, hindi na lamang limitado ang salitang ministry sa mga pari o mga relihiyoso, pinalawak na ito maging sa mga layko. Kaya itinuturing ang Social Communication Ministry bilang ministry para sa lahat ng iba pang ministry ng simbahan dahil malawak ang sakop nito na tungkulin sa simbahan (Palakeel 6).

Sa Pilipinas mas kilala ang ministry na ito sa tawag na Social Communications Ministry (SOCCOM) na binubuo ng paring pangministeryo, koordineytor na layko sa larangan ng print, radyo, at social media mula sa iba't ibang parokya sa isang diyosesis. Bago pa dumating ang social media, nagsimula na ang SOCCOM sa pag-imprenta ng mga newsletter, paggawa ng bulletin board sa labas ng simbahan, at

paggawa ng mga *PowerPoint* presentation sa misa. Sa kasalukuyan, hindi na lamang limitado ang SOCCOM sa paggamit ng tradisyunal na midya, nagsimula na itong gamitin ang social media katulad ng *YouTube*, *Facebook*, *Twitter*, at *Instagram* sa kanilang gawaing pang-ebanghelisasyon.

Tunay nga na napakalaki ng gampanin na hinihingi mula sa Simbahang Katolika upang matugunan at maitaguyod ang SOCCOM nito na may kakayahang makisabay sa digital na mundo. Kaya sa papel na ito ay sinusuri ang kasalukuyang kalagayan ng digital na ebanghelisasyon ng Simbahang Katolika gamit ang new media. Magiging pokus ng pag-aaral na ito ang SOCCOM ng Arkidiyosesis ng Maynila dahil ito ang itinuturing na sentro ng Katolisismo sa bansa at ang Diyosesis ng Cubao na kilala sa pagkakaroon ng solidong programa pagdating sa digital na ebanghelisasyon. Tinangka ng papel na ito na sagutin ang mga sumusunod na katanungan:

1. Ano ang kasalukuyang kalagayan ng SOCCOM ng Arkidiyosesis ng Maynila at Diyosesis ng Cubao sa paggamit ng new media?
2. Ano ang proseso ng pagpapatakbo ng SOCCOM sa karanasan ng Arkidiyosesis ng Maynila at Diyosesis ng Cubao gamit ang new media?
3. Ano ang mga hamon ng pagsasa-digital ng ebanghelisasyon sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao?

Sa kabuuang pagdalumat ng sitwasyong digital ng ebanghelisasyon ng Simbahang Katolika sa Pilipinas, hangad ng papel na ito na makapag-ambag ng kaisipang magpapaunlad dito. Layon din nitong makatulong sa mga diyosesis at parokya sa buong bansa upang magsilbing gabay sa maayos at epektibong pagtataguyod ng SOCCOM at pagsasa-digital ng ebanghelisasyon sa kanilang distrito.

Metodolohiya

Upang malaman ang kasalukuyang sitwasyong SOCCOM ng Arkidiyosesis ng Maynila at Diyosesis ng Cubao, kinuha ang tala at kabuuang bilang ng mga parokyang sakop nito. Binubuo ang Arkidiyosesis ng 85 parokya at 46 na parokya naman ang mayroon sa Diyosesis ng Cubao. Sa pamamagitan ng algorithm ng Internet, natukoy ang mga social media site na ginagamit ng mga parokya sa Arkidiyosesis ng Maynila

at Diyosesis ng Cubao sa digital na ebanghelisasyon. Nilimitahan lang ang mga social media site sa *Facebook, YouTube, Twitter, Instagram, website/ blogsite*.

Nagtakda ng mga kuwalipikasyon upang matukoy ang mga informant katulad ng: (1) dapat ay aktibong tagapangulo ng SOCCOM sa isang parokya sa Arkidiyosesis ng Maynila at Cubao; (2) dapat ay aktibong ginagamit ang mga social media site katulad ng *Facebook, YouTube, Instagram, at Twitter* sa digital na ebanghelisasyon; (3) at hindi bababa sa sampung libo ang bilang ng mga follower sa kanilang mga social media site. Pinili ang mga kalahok sa interbiyu gamit ang purposive at snowball sampling. Sa kabuuan, tatlong tagapamahala ng SOCCOM sa Arkidiyosesis ng Maynila at dalawang tagapamahala ng SOCCOM ng Diyosesis ng Cubao ang lumahok sa focus interview.

Teoretikal na Balangkas

Sa patuloy na pag-unlad ng teknolohiya at sa pagusbong ng social media kasabay nitong binabago ang takbo at paraan ng pamumuhay ng mga tao. Sumasaklaw ang pagbabagong dulot ng social media sa aspektong kultural, politikal, sosyal, at ekonomikal ng isang lipunan. Hindi lamang nito binago ang mundo ng komersiyo at komunikasyon kundi pati maging ang sistemang panrelihiyon. Dahil dito marami sa iba't ibang relihiyon sa bansa ay nagsimulang magkaroon ng migrasyon mula sa pisikal na simbahan patungo sa digital o online na simbahan.

Sa libro ni Campbell tinalakay niya ang pagsulpot ng iba't ibang termino na nagpapaliwanag sa konteksto ng pagbabagong ito sa sistema ng relihiyon na sangkot ang Internet. Ang terminong *cyber church* at *cyber-religion* ilan sa mga ito. Isa ang *cyber church* sa pinakaunang sumulpot sa Internet na sinubok sumalamin sa pisikal na simbahan sa pamamagitan ng isang website (1). Samantala, sumulpot naman ang *cyber-religion* bilang isang uri ng relihiyosong organisasyong pang-online at mga ritwal na tinangkang dalhin ng mga mananampalataya ang kanilang espiritual na buhay sa cyberspace (2).

Mula *cyber church* at *cyber-religion*, mas naging kilala na ito bilang digital na relihiyon na ipinaliliwanag ang ebolusyon ng mga gawaing panrelihiyon sa online, sa konteksto ng *online* at *offline* na gawain. Nilinaw ni Campbell na ang terminong *digital religion* ay hindi lamang nagpapaliwanag ng ekspresyon ng relihiyon

sa Internet kundi pati na rin kung paano hinuhubog at nahuhubog ng espasyong digital ang relihiyon at *vice versa*. Naipaliliwanag ng konseptong ito ang kasalukuyang estado ng isang relihiyon kaugnay ng mga digital artifacts at kultura na umiiral (1).

Kaya marami sa mga iskolar sa nakalipas na mga taon ang nagpokus sa pagpapakadalubhasa sa *digital religion studies*. Sinabi ni Campbell at Evolvi na nangangahulugan ang digital religion studies bilang isang pagsusuri kung paano ang online at offline na espasyo at ritwal na panrelihiyon ay naidugtong, pinaghalo, at pinalabo dahil sa kagustuhan ng mga mananampalataya at mga relihiyosong grupo na magkaroon ng integrasyon ang kanilang buhay-pananampalataya sa paggamit ng teknolohiya sa loob ng iba't ibang aspekto ng kulturang digital (1). Ito rin ang panahong umusbong ang mga *digital evangelizer* o ang mga taong gumagamit ng teknolohiya at Internet sa ebanghelisasyon.

Upang mas maunawaan pa ang konsepto ng digital na relihiyon, nagbigay si Helland ng dalawang kategorya na magpapaliwanag ng konsepto ng mga umusbong na gawaing panrelihiyon sa online na espasyo. Ito ang konseptuwal na balangkas na online na relihiyon at relihiyon na online. Tinatawag na online na relihiyon kung nag-aanyaya ito na makilahok sa mga gawaing panrelihiyon tulad ng online prayer, meditasyon, o pagdalo ng misa sa online. Samantala, ang relihiyon na online naman ay ang pagbibigay ng impormasyon tungkol sa iba't ibang gawain ng isang simbahan o relihiyosong organisasyon. Kabilang sa mga halimbawa nito ang mga website o mga *Facebook* page ng isang simbahan, mosque, synagogue, at ilan pang malaking institusyong panrelihiyon. Subalit maaaring hindi ganap at hindi sa pinaka-eksaktong interpretasyon ang inilahad na pagkakaiba nito (Helland 2). Kaya sinabi ni Young: "*If religion online and online religion are treated as two theoretical endpoints, then the issues of information provision versus religious participation, and primary reference to online versus offline activity, can be understood as two axes which extend between them (94).*"

Konseptuwal na Balangkas

Figura 1. Konseptuwal na Balangkas ng Digital na Ebanghelisasyon sa Pilipinas

Ipinakikita sa Figura 1 na ang balangkas ng digital na ebanghelisasyon ay karugtong ng pisikal na simbahan na pinag-uugnay ng Social Communication Ministry gamit ang new media. Hindi makatatayong mag-isa ang digital na ebanghelisasyon kung wala ang pisikal na simbahan na siyang may kapangyarihang lumikha at magpagalaw ng prosesong ito. Samantala, pinalalakas at pinalalawak naman ng digital na ebanghelisasyon ang ekspresyon ng pananampalataya at sakop ng simbahan. Higit sa lahat, ang tagumpay ng digital na ebanghelisasyon ay masusukat kung nagawa nitong hikayating muli ang mga tao pabalik sa pisikal na simbahan. Samakatwid, may koneksiyon ang new media at ang Simbahang Katolika upang patuloy na umangkop sa mabilis na pagbabago ng panahon.

Proseso ng Interpretasyon

Pagtatala ng social media sites: Kinuha ang percentage o porsiyento ng social media sites na ginagamit ng mga parokya sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao sa kanilang digital na ebanghelisasyon. Sa pamamagitan nito ay natukoy ang social media sites na higit na ginagamit sa digital na ebanghelisasyon maging ang social media sites na hindi gaanong nagagamit ng mga parokya.

Tematikong Analisis: Matapos maisalin at mapatunayan ang mga panayam, hinango ang mga makabuluhang pahayag na sumasagot sa sentrong tanong mula sa bawat kalahok. Ikinategorya at pinangalanan ang bawat tugon ng kalahok batay sa mga lumitaw na magkakaugnay na tema at ito ang aanalisahin ng mananaliksik.

Sitwasyon ng Social Communication Ministry ng Arkidiyosesis ng Maynila at Diyosesis ng Cubao

Upang magsagawa ng panimulang pagsipat sa digital na ebanghelisasyon sa Simbahang Katolika sa Pilipinas ginamit ng papel na ito ang Arkidiyosesis ng Maynila at Diyosesis ng Cubao bilang mga kaso ng pag-aaral. Nagkakaiba ang isang arkidiyosesis at diyoses sa heograpikal na katangian. Binubuo ang isang diyosesis ng mga parokya na pinamumunuan ng isang obispo. Ito ay itinuturing na isang heograpikal na rehiyon. Samantala, ang arkidiyosesis ay nagmula sa hulaping Griyego na ang ibig sabihin ay “pinuno” na sakop ang mas malawak na mga lugar na may mas malaking bilang ng mga Katoliko. Ito ay pinamumunuan ng isang arsobispo. Sa simpleng pagpapaliwanag, ang pagkakaiba ng diyosesis at arkidiyosesis ay ang sukat ng nasasakupan nito.

Ang Social Communication Ministry ng Arkidiyosesis ng Maynila

Itinalaga ni Papa Gregorio XIII ang Maynila bilang suffragan diocese ng Mexico noong ika-6 ng Pebrero 1579 sa bisa ng Apostolic Constitution na *Illius fulti praesido*, pagkatapos ng unang matagumpay na misyonerong gawain. Noong ika-14 ng Agosto 1595, itinaas ni Papa Clemente VIII ang antas nito bilang arkidiyosesis at nagtatag ng tatlong bagong diyosesis na supragano sa Maynila: Nueva Caceres, Nueva Segovia, at Cebu. Sa pagkakatatag ng mga bagong diyosesis, ang teritoryo ng arkidiyosesis ay nalimitahan sa siyudad ng Maynila at sa sampung probinsiyang malapit dito. Ito ay ang Rizal, Bulacan, Pampanga, Nueva Ecija, Batangas, Laguna, Cavite, Bataan, Zambales, at Mindoro.

Noong ika-10 ng Abril 1910 ay naitatag ang probinsiya ng Mindoro bilang isang independiyenteng diyosesis sa bisa ng *Decretum Consistoriale* na pinagbisa ni Papa Pius XI sa pamamagitan ng Bull na *Quae Mari Sinico*. Pagkalipas ng 18 taon, itinatag ni Papa Pius XI ang Diyosesis ng Lingayen noong ika-19 ng Mayo 1928, ito ang paghahati sa Maynila at Nueva Segovia. Kabuuang 26 na parokya ang ihiniwalay sa Maynila.

Noong ika-11 ng Disyembre 1948, hinati pa ang Arkidiyosesis ng Maynila sa bisa ng Apostolic Constitution na *Probe noscitur*, sa pamamagitan ng

paghati sa hilagang parte ng arkidiyosesis at pagtatatag ng Diyosesis ng San Fernando. Muling nahati ang arkidiyosesis noong ika-25 ng Nobyembre 1961. Nahiwalay ang probinsiya ng Bulacan sa hilaga at Cavite sa timog. Naging Diyosesis ng Malolos ang Bulacan at Diyosesis ng Imus naman ang Cavite.

Samantala, ang silangang bahagi ng probinsiya ng Rizal ay inalis sa Arkidiyosesis ng Maynila noong ika-24 ng Enero 1983. Dahil dito 15 bayan at dalawang barangay ang naihiwalay upang buuin ang Diyosesis ng Antipolo. Sa taong 2002, dalawa pang diyosesis ang naihiwalay sa Arkidiyosesis ng Maynila, ang Diyosesis ng Novaliches sa hilaga at ang Diyosesis ng Parañaque sa timog na sumasakop sa mga siyudad ng Las Piñas at Muntinlupa. Naganap ito sa panunungkulan ni Jaime Cardinal Sin D.D. na siyang naging pangatlong Filipino na prelate ng Maynila noong ika-19 ng Enero 1974.

Binubuo ang Arkidiyosesis ng Maynila ng pitong siyudad: Maynila, Makati, Pasay, Mandaluyong, Pasig (hindi kasama ang distrito ng Santolan at Rosario), Quezon (hindi kasama ang hilagang bahagi ng Tandang Sora Avenue at Mactan), Kalookan at limang lungsod, San Juan, Taguig, Pateros, Malabon, at Navotas. Sa kasalukuyan ay mayroong kabuuang 86 na parokya sa hurisdiksiyon ng arkidiyosesis.

Bilang sentro ng Katolisismo sa Pilipinas, malaki ang ginagampanan ng Arkidiyosesis ng Maynila upang itaguyod ang digital na ebanghelisasyon sa bansa. Pinamamahalaan ng Arkidiyosesis ang Radio Veritas at TV Maria kasama ang Catholic Bishops' Conference of the Philippines (CBCP) at ang TV Maria Foundation Philippines. Aktibo rin ang Archdiocese of Manila Office of Communication sa paggamit ng

digital na midya upang ipahayag ang mga gawain ng arkidiyosesis kabilang na rito ang mga opisyal na pahayag ng simbahan sa mga napapanahong isyu at ang pagpapalaganap ng ebanghelyo sa mas malawak na espasyo. Sinimulan na rin ng Arkidiyosesis ng Maynila na ayusin at palakasin ang SOCCOM sa lahat ng nasasakupan nito. Isinagawa noong ika-3 ng Marso 2018 ang kauna-unahang General Assembly ng lahat ng SOCCOM sa Arkidiyosesis.

Bukod sa SOCCOM, isang organisasyon na kaakibat ng CBCP, ang YouthPinoy ay sinimulan ang taunang Catholic Social Media Awards (CSMA) noong 2012. Layunin ng organisasyong ito na bigyang parangal ang mga parokya at mga indibidwal na mayroong adbokasiya na makapagdudulot ng inspirasyon at tunay na online content upang labanan ang lumalaganap na disimpormasyon. Sa isang interbiyu ng ABS-CBN News noong 2019 kay Msgr. Pedro Quitorio III, ang Media Officer ng CBPC, sinabi niya na ang CSMA ay nakadiseno upang bigyan ng motibasyon at himukin ang mga tao na bumuo ng mga digital na kontent na lalaban sa umiiral na organisadong disimpormasyon. Sa artikulo ni Domingo sa ABS-CBN News, kinapanayam niya ang Secretary-General of YouthPinoy na si Christine Paguirigan. Sinabi ni Paguirigan na isa itong mabisang paraan upang ipaalam sa mga tao kung ano ang mga ginagawang training ng mga parokya at komunidad-pamparokya, at kung paano matuto sa karanasan ng bawat isa.

Sa kasalukuyan, ang Arkidiyosesis ng Maynila ay gumagamit ng iba't ibang new media platform katulad ng website o blogsite, *Facebook*, *YouTube*, *Instagram*, at *Twitter* upang matugunan ang pangangailangan sa ebanghelisasyon sa digital na panahon.

Talahanayan 1. Tala ng mga New Media Platform na Ginagamit ng mga Parokya sa Arkidiyosesis ng Maynila sa Digital na Ebanghelisasyon

New Media Platform	Bilang	Porsiyento	Porsiyento ng Aktibo	Porsiyento ng Di-aktibo
Facebook	84	98%	98%	0%
YouTube	15	17%	15%	2%
Twitter	25	29%	26%	13%
Instagram	8	9%	7%	9%
Website/Blog Site	26	30%	26%	0%

Makikita sa talahanayan 1 na mas aktibo ang mga parokya sa Arkidiyosesis ng Maynila sa paggamit ng *Facebook* kumpara sa ibang new media platform tulad ng *YouTube*, *Twitter*, *Instagram*, at website o blogsite. 98% ng mga parokya ay *Facebook* ang pangunahing gamit sa kanilang digital na ebanghelisasyon. Sumunod naman ang website o blogsite na mayroong 30% ng mga parokya ang gumagamit. Mayroon namang 29% na gumagamit ng *Twitter* subalit tanging 13% lamang nito ang aktibo hanggang sa kasalukuyan. Maaaring nagkaroon ng pagtatangka ang 16% ng mga parokya na gumagamit ng *Twitter* subalit hindi na ito napanatili pa. Nakapagtala rin ng 17% ng mga parokyang gumagamit ng *YouTube* at 9% naman ay gumagamit din ng *Instagram* subalit 2% nito ay hindi na aktibo sa kasalukuyan.

Makikita sa talahanayan 1 na tanging *Facebook* pa lamang ang lubusang nagagamit nang husto ng Arkidiyosesis ng Maynila sa digital na ebanghelisasyon. Maaaring dahil ang *Facebook* ang nangunguna sa may pinakamaraming gumagamit sa bansa na ayon sa sarbey ng SWS noong 2019 ay umabot ng 29.4 milyong mga Pilipino. Hindi pa lubusang nagalugad ang potensiyal ng ibang new media platform upang mas mapalakas pa ang online na presensiya ng Simbahang Katolika sa Pilipinas.

Ang Social Communication Ministry ng Arkidiyosesis ng Maynila

Itinatag ang Diyosesis ng Cubao ni Papa Juan Pablo II noong ika-28 ng Agosto 2003 mula sa Eklesyastikong distrito ng Cubao ng Arkidiyosesis ng Maynila. Kanonikal itong itinalaga noong ika-28 ng Agosto 2003 na pinamahalaan ni Honesto Flores Ongtioco, ang kauna-unahang Obispo ng Cubao.

Binubuo ang Diyosesis ng Cubao ng 45 parokya kabilang ang tatlong pambansang dambana, isa rito ay ang minor basilica; isang quasi-parish; at isang non-parochial na dambanang pangdiyosesis. Nahahati ito sa anim na magkakahiwalay na bikaryato.

Isa ang Diyosesis ng Cubao sa mga diyosesis na mayroong solidong programa pagdating sa digital na ebanghelisasyon. Isa sa mga pitong priyoridad na agenda ng Diyosesis 2019–2027 ay ang “Maximizing New Media for Evangelization” na tumutugon sa panawagan ni Papa Francisco na magsagawa ng ebanghelisasyon sa digital na kontinente. Ito ay isa ring pagkilala ng simbahan sa malaking potensiyal ng digital na komunikasyon sa ebanghelisasyon. Isa sa pinakalayunin ng Diyosesis ng Cubao ang makapagtatag ng isang malakas na online na presensiya para sa mga parokya nito upang mapalaganap ang Mabuting Balita at ang turo ng simbahan sa mas malawak na plataporma. Sa pamamagitan nito, inaasahan na pagdating ng taong 2025, magiging isang lokal na simbahan na lubos na nagagamit ang new media sa ebanghelisasyon ang Diyosesis ng Cubao.

Sa isang online na artikulo sa website ng Diyosesis ng Cubao na isinulat ni Villalajos, itinampok niya ang isa sa mga hakbang ng diyosesis sa pagtugon nito sa ikapitong priyoridad na adyenda na “Maximizing New Media for Evangelization,” nagsagawa ng kauna-unahang diocesan-wide Media Camp ang Diyosesis ng Cubao. Ito ay dinaluhan ng 21 delegado mula sa mga Social Communications Ministry ng 14 na parokya noong Pebrero 22–25, 2020 sa John Marie Vianney Retreat House, Norzagaray, Bulacan.

Sa parehong artikulo, sinabi ni Fr. Herbert Santos, Director ng Diocese of Cubao Social Communications Ministry, na umaasa siya na ang gawaing ito ay lalo pang magpapalakas sa media ministry ng diyosesis at mga parokya nito kasabay ng paghahanda sa paparating na selebrasyon ng ika-500 anibersaryo ng Kristiyanismo sa Pilipinas.

Samantala, katulad ng Arkidiyosesis ng Maynila, kasalukuyan ding gumagamit ng iba’t ibang new media platform katulad ng website o blogsite, *Facebook*, *YouTube*, *Instagram*, at *Twitter* ang Diyosesis ng Cubao upang matugunan ang pangangailangan sa ebanghelisasyon sa digital na panahon.

Talahanayan 2. Tala ng mga New Media Platform na ginagamit ng mga Parokya sa Arkidiyosesis ng Maynila sa Digital na Ebanghelisasyon

New Media Platform	Bilang	Porsiyento	Porsiyento ng Aktibo	Porsiyento ng Di-aktibo
Facebook	46	100%	100%	0%
YouTube	20	43%	43%	0%
Twitter	7	15%	2%	13%
Instagram	5	11%	9%	2%
Website/Blog Site	15	33%	33%	0%

Sa talahanayan 2, makikita na 100% ng mga parokya sa Diyosesis ng Cubao ay nagagamit na ang *Facebook* bilang lunsaran ng ebanghelisasyon. Sumunod naman ang *YouTube* na mayroong 43% ng mga parokya na gumagamit. Mayroon ding 33% ng mga parokya ang mayroon nang website o blog site. Samantalang nakapagtala rin ng 15% na gumagamit ng *Twitter* at tanging 2% lamang ang aktibo sa kasalukuyan at 11% naman ang mayroong *Instagram* at tanging 2% lamang ang hindi aktibo.

Mapapansing katulad ng sa Arkidiyosesis ng Maynila, tanging *Facebook* pa lamang ang lubusang nagagamit ng Diyosesis ng Cubao sa digital na ebanghelisasyon. Hindi rin gaanong nagagamit ang ibang new media platform sa kanilang digital na ebanghelisasyon. Sa kabila nito, masasabing mayroon nang magandang nasimulan ang simbahan upang samantalahin ang mga bentaheng dulot ng new media sa ebanghelisasyon.

Mga Hakbang at Paraan ng Pagpapatakbo ng Social Communication Ministry

Batay sa karanasan ng limang tagapamahala ng SOCCOM na nakapanayam, natukoy at nakabuo ng apat na yugto na kaugnay ng proseso ng pagtatatag at pagpapatakbo ng SOCCOM. Kasama sa proseso na ito ang: 1) espiritwal na pagkakabuklod-buklod; 2) sistematisasyon; 3) pamumuhunan; at 4) kasanayang digital.

Ipinaliliwanag ng konteksto ng espiritwal na pagkakabuklod-buklod ang kahalagahan ng pagkakaroon ng iisang adhikain at adbokasiya ang mga tagapamahala at miyembro ng SOCCOM. Sa pagtatatag ng digital na ebanghelisasyon, mahalaga na isaalang-alang ang pagbubuklod mula sa mga

obispo, mga pari, relihiyoso, hanggang sa mga layko. Ito ay nagsisilbing isang malaking hamon sa simbahan sapagkat maraming salik ng kasaysayan na pumipigil sa internalisasyon sa tawag ng ebanghelisasyon. Idinagdag pa niya na maaari ngang napakaraming diskurso ng simbahan tungkol sa kahalagahan ng digital na ebanghelisasyon subalit hindi ito sapat upang himukin ang mas maraming Katoliko sa bagong misyong ito (Rossman 18).

Sa kabila ng pagsubok na tinukoy ni Rossman, patuloy pa rin na nakikita ang simbahan na nagsusumikap na matugunan ang pangangailangang ito sa digital na ebanghelisasyon. Sa kabila ng limitadong mga taong tumutugon sa misyong ito, matagumpay pa ring naitataguyod ng ilan sa mga diyosesis at parokya sa Pilipinas. Base sa panayam sa mga tagapamahala ng SOCCOM sa Diyosesis ng Cubao at ng Arkidiyosesis ng Maynila, nakita na may pagkakatulad ito sa kanilang mga karanasan kung paano nagsimula at nabuo ang digital na ebanghelisasyon sa kanilang mga parokya. Sa pamamagitan ito ng kanilang mga Youth Ministry.

Malaki ang naging papel ng mga kabataan upang matugunan ang pangangailangan ng digital na ebanghelisasyon ng mga parokya. Sa karanasan ni Fr. Louie Coronel, ang kura paroko ng Santisimo Rosario sa UST [taon na isinagawa ang pananaliksik], na noong nagdesisyon siyang simulan ang SOCCOM sa Parokya ng Santissimo Rosario sa UST, ipinakilala sa kaniya ang ilang miyembro ng Youth Ministry. Aniya, hindi man sila mga nakapagtapos ng IT, kabilang naman sila sa mga milenyal na siyang bihasa sa paggamit ng social media. Sinabi rin ni Fr. Joselito Buenafe, ang First Commissioner of Social Communication of the Archdiocese of Manila at Kura Paroko ng Parokya ng Santisima Trinidad sa Malate, na sa kaniyang karanasan, sinimulan niya ang SOCCOM sa tulong

ng mga kabataan sa kaniyang parokya. Naniniwala siya na kailangang bigyan ng pansin ang potensiyal at talento ng mga kabataan upang maibahagi sa misyon ng simbahan. Ito rin ang isinulat ni Echeverría sa kaniyang papel na *Young People and the New Evangelization*, sinabi niya na naniniwala siya na ang mga kabataan sa kabila ng kultural na pagkakaiba ay nagtataglay ng pribilehiyo ng Bagong Ebanghelisasyon hindi lamang bilang tagatanggap nito kundi isang aktibong tagalikha na nito (2).

Pangalawa, nakita sa karanasan ng mga nakapanayam na isa sa mahahalagang proseso ng pagpapatakbo ng SOCCOM ay ang sistematisasyon nito. Napakahalagang maayos at organisado ang estruktura at pamamahala nito. Subalit batay sa panayam sa mga tagapamahala nito, napag-alamang isa ito sa mga aspektong hindi pa lubos na nasusunod at naipatutupad. Ayon kay Fr. Buenafe, wala silang sinusunod na estruktura sa kanilang ministri subalit mayroon silang regular na pagpupulong. Sa isang pagpupulong naman dinaluhan ni Fr. Coronel sa kanilang Bikaryato ng Arkidiyosesis ng Maynila, nabanggit niyang may panukalang magkaroon ng isang istandard na estruktura ang SOCCOM ng bawat parokya sa kanilang bikaryato na maaari namang maging batayan ng iba pang bikaryato kung sakali.

Samantala, mas nauuna naman ang Diocese of Cubao sa aspektong ito sapagkat ayon kay Madonna Escolano, ang media officer ng diyosesis, nag-utos na ang paring namamahala ng SOCCOM ng diyosesis sa mga media information officer na bumalangkang na ng tiyak na tungkulin at estruktura ang ministri sa bawat parokya. Idinagdag niya na sa pamamagitan ng estandarisyong ito, naniniwala sila na mas mapalalakas pa nito ang online na presensiya ng bawat parokya sa diyosesis.

Pangatlo, naging malinaw din sa panayam na may kaakibat na malaking gastusin na kailangang mapunan ng bawat diyosesis at parokya ang pagpasok ng simbahan sa digital na ebanghelisasyon. Tunay nga na may kamahalan ang pagpupundar ng mga kagamitan na kakailanganin upang mas maging epektibo at episyente ang pagsasagawa ng digital na ebanghelisasyon. Maaaring higit na mura at libre ang paggamit ng social media sa ebanghelisasyon subalit upang makagawa ka nang maayos at de-kalidad na bidyo o digital na materyal ay kinakailangang mamuhunan sa mas sopistikadong mga kompiyuter, kamera, at iba pa.

Ito ang ipinagmalaki ni Escolano na magandang programang ipinatutupad sa Diyosesis ng Cubao. Ayon sa kaniya, mayroon silang tinatawag na *stewardship program* na mas kilala sa tawag na Handog Katiwala. Binibigyang prioridad ng programang ito na makakalap ng badyet upang matugunan ang pangangailangang digital ng bawat parokya. Makikita sa kaso ng Diyosesis ng Cubao na isa sa susi upang magtagumpay ang lahat ng SOCCOM nito ay kinakailangang maayos at matatag ang suporta mula sa buong komunidad.

Sa arkidiyosesis naman ng Maynila, wala man silang programang katulad ng sa Diyosesis ng Cubao ay mayroon naman daw subsidiyang ipinagkakaloob para sa ministri. Kinakailangan lamang na isama ito sa taunang pagpapalano ng badyet ng parokya upang mabigyan ito ng tuon subalit ito ay nakadepende pa rin kung naaprubahan ng kura. Mayroon din namang mga pagkakataong inilalaan ang second collection sa misa upang matugunan ang pangangailangang digital ng parokya.

Pang-apat at panghuli sa proseso ay ang kasanayang digital. Inilahad ng mga tagapamahala ng SOCCOM sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao ang pagbabago sa tungkulin ng ministri noong nagsimula na ang paggamit ng mga tao ng social media at paglabas ng mga makabagong teknolohiya. Sa karanasan ng Quiapo Church, inilahad ng media officer nito na nagsimula sila sa paggawa ng bulletin boards, newsletter, souvenir programs, subalit sa pag-usbong ng new media ay kailangang magbago ang kanilang paraan ng ebanghelisasyon. Sa panahong ito nagsimula na silang gumamit ng iba't ibang new media platform katulad ng *YouTube* at *Facebook* upang magsagawa ng livestream ng bawat misa sa simbahan, maging ang adorasyon, at pagdarasal ng santo rosaryo.

Napag-alaman ding isa sa karaniwang gawain ng bawat nakapanayam sa kanilang ministri na gumamit ng *Facebook* upang mapalakas ang kanilang digital na ebanghelisasyon. Lahat ng tagapamahala ay nakita ang malaking potensiyal ng *Facebook* bilang isang plataporma upang makapaglahad ng impormasyon tungkol sa mga gawain ng parokya, makapag-post ng inspirasyonal na mensahe, at makapagpalabas ng livestream ng misa.

Mga hamon sa Pagsasa-digital ng Ebanghelisasyon sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao

Mula sa isinagawang pakikipanayam ng mananaliksik sa limang tagapamahala ng SOCCOM sa Maynila at Cubao, natukoy ang kasalukuyang danas sa digital na ebanghelisasyon ng Simbahang Katolika sa Pilipinas. Sa pamamagitan ng mga SOCCOM sa Maynila at Cubao, natukoy ang tatlong pangunahing isyu sa pagsasa-digital ng ebanghelisasyon: bolunterismo, digital na midyum, at sustainability.

Kultura ng Bolunterismo sa Digital na Ebanghelisasyon

Isa sa naging mga hamon ng digital na ebanghelisasyon ang bolunterismo o lakas-paggawa. Sa aspekto ng dalawang aksis ng digital na relihiyon ni Helland, madadalumat na hindi nakapag-iisa ang teknolohiya nang walang taong mamamahala nito. Nakasalalay ang tagumpay ng digital na ebanghelisasyon depende sa kung paano ginagamit ang teknolohiya nang maayos. Karamihan ng nagtatrabaho sa ministri hindi lamang sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao kung hindi sa buong bansa ang boluntaryong nagsisilbi sa kanilang mga parokya. Ito ang isa sa nakikitang dahilan ng ilan sa mga tagapamahala ng ministri na pagsubok sa pagpapatakbo at mapanatili ang digital na ebanghelisasyon ng kanilang parokya.

Dahil hindi bayad ang mga miyembro ng ministri, hindi nagiging madali ang mobilisasyon nito lalo na kung may mga proyektong kailangang tapusin sa parokya. Bukod sa hindi naman bayad ang mga miyembro, isa pa sa nagiging problema ang idinagdag ni Ondevilla, na isa sa mga tagapamahala ng Nativity Parish Media Ministry, nagiging problema rin kung mayroong hindi pagkakasundo sa iskedyul ng mga miyembro at ng ministri. Wika naman ni Fr. Buenafe, hirap silang makapag-iskedyul ng pagpupulong dahil nakadepende ito sa kung kailan libre ang mga miyembro nito. Sa kasong ito maaaring ang konsepto ng bolunterismo ay naiimpluwensiyahan ng iba't ibang salik katulad ng motibasyon, oras, o dedikasyon ng isang Katoliko na boluntaryong nagsisilbi sa simbahan. Masasabi rin sa pagkakataong ito na hindi lahat ng parokya sa Pilipinas ay may sapat na lakas-paggawa

na nagtataguyod ng digitalisasyon ng ebanghelisasyon nito. Ito ang nagbubunsod sa mabagal na pag-usad at pag-unlad ng gawain ng simbahan sa pagtugon sa misyon nitong gamitin ang makabagong midya sa ebanghelisasyon. Ito ay sumasang-ayon sa isang pag-aaral ng *Center for Applied Research in the Apostolate* na ipinakita na tanging 4% lamang sa mga Katoliko ang nagsasabing “napakaaktibo” nila sa kanilang mga parokya (sipi kay Bridges 7).

Subalit mayroon din namang mga SOCCOM na hindi problema ang bolunterismo at lakas-paggawa sa pagsasa-digital ng ebanghelisasyon. Isa sa magagandang halimbawa nito ay ang simbahan ng Quiapo na may sariling mga *media specialist* na responsable sa paggawa ng mga *social media content, live streaming*, at iba. Hindi sila nagtatrabaho ng boluntaryo, mga regular na empleyado sila ng Quiapo Church kaya natututukan nila ang lahat ng pangangailangang pangkomunikasyon nito. Mapapansing buhay na buhay ang online na presensiya ng Simbahan ng Quiapo sa social media sapagkat maayos itong nababantayan at napangangasiwaan. Bukod pa rito, marami pa rin daw nagtatrabaho ng boluntaryo sa media office ng Simbahan ng Quiapo. Sa kaso ng Quiapo Church, hindi problema ang bolunterismo sapagkat mayroon silang sapat na badyet para matustusan ang pangangailangan ng ministri. Ito ay ipinaliwanag ni Bridges na mga pagkakataon na nakagagamit ang ibang evangelization ministries ng mas sopistikadong kagamitan na may sapat na tauhan tulad ng mga parte ng simbahan na may sapat na badyet, tulad ng Vatican; mga pambansang organisasyon, tulad ng National Conference of Bishops, at mga pribadong organisasyon na may mataas na pang-unawa sa mga makabagong estratehiya sa paggamit ng modernong midya (7).

Makikita rito na mataas pa rin ang ang ginagampanan ng bolunterismo sa pagtataguyod ng Simbahang Katolika sapagkat maliit na porsiyento lamang sa mga simbahan ang may sapat na badyet upang matustusan ang pangangailangan ng SOCCOM. Patuloy na umuusad ang mga programa at proyekto ng bawat parokya dahil na rin sa suporta at paglilingkod ng mga aktibong miyembro nito. Subalit mababakas sa karanasan ng mga nakapanayam na hindi sa lahat ng pagkakataon ay sumasapat ang bolunterismo upang matugunan ang pangangailangan sa misyon ng simbahan lalo na sa digital na ebanghelisasyon. Sa pag-aaral ni Baring na “*A new approach to catechesis: involving students in*

catechetical education in the Philippines,” sinabi niya na sa kasalukuyan, walang kakayahan ang mga parokya na tugunan ang pangangailangang pangkatesismo na maaari ding isakonteksto sa digital na ebanghelisasyon (179). Kinakailangang tingnan din ng simbahan ang ibang alternatibong paraan upang matugunan ang pangangailangan ng digital na ebanghelisasyon bukod sa pag-asa sa konsepto ng bolunterismo. Bukod sa pangangailangang digital mahalaga ring mapalakas pa ng bawat parokya ang motibasyon ng mga miyembro nito na kahit sila ay naglilingkod nang walang bayad ay maibigay pa rin nila ang kanilang buong atensiyon at puso sa digital na ebanghelisasyon.

Pangangailangang Pangkomunikasyon: Talento, Kasanayan, at Kagamitan

Itinuturing ding hamon sa digital na ebanghelisasyon ang pangangailangang pangkomunikasyon, partikular na rito ang kakulangan sa *social media content* na isa rin sa mga nakikitang suliranin ng mga nasa SOCCOM na maaaring dulot na rin ng kakulangan sa lakas-paggawa. Kasama na rito ang kakulangan sa kagamitan katulad ng Internet connection, laptop, camera, at maging ang talento sa paggamit nito. Sinabi ni Ondevilla:

One of the challenges that we are facing is funding because you know if you want quality and you have to invest more. First is money, second are talents because it cannot just be pure volunteerism, yes you can be a volunteer but if you don't have the skills and talents needed in the ministry then it will be useless. The initiative is there but there is still a need to train them to make them effective in the ministry.

Dahil sa digital na ang proseso ng ebanghelisasyon, makikitang apektado rin ang simbahan sa umiiral na digital divide sa bansa. Ito ay ang “lumalawak na pagkakahati sa pisikal na mundo ng mga mayroon at wala. Ang mga may access sa Internet ay mga tao ring may kakayahang magbayad” (sipi kay Ramota 108). Kasama rin sa digital divide ang pagkakahati ng mayroong kakayahang gumamit ng teknolohiya at sa hindi. Kailangang isaalang-alang na nasa urban na komunidad na ang mga kalahok ng papel na ito ngunit sila ay nahihirapan na rin dahil sa digital divide, paano pa ang mga parokyang kabilang sa rural na komunidad?

Hindi maipagkakailang isa rin ang digital divide sa mga umiiral na problema sa simbahan na pumipigil upang tuluyang maging buo ang implementasyon ng pagsasa-digital ng ebanghelisasyon sa bansa.

Nang dahil sa digital divide, natutukoy kung alin sa dalawang balangkas ng digital na relihiyon nabibilang ang mga SOCCOM sa bansa. Batay sa panayam sa mga tagapamahala ng SOCCOM, masasabing maaaring nanatili pa rin ang malaking bahagdan ng mga SOCCOM sa relihiyon na online at maliit na bahagdan pa lang ang nasa online na relihiyon o napagsasabay ito. Nanatiling ginagamit ang social media ng mga nanatili pa rin bilang daluyan lamang ng impormasyon mula sa simbahan patungo sa mga parokyanito. Kulang pa rin sa kakayahang gamitin ang social media sa lahat ng potensiyal nito na hikayating makiisa at magbalik-loob sa simbahan ang mga tao.

Samantala, sinabi ni Fr. Coronel na kinakailangang bumuo ng mga *media content* na naaayon sa pangangailangan ng simbahan at dapat ito ay nakabase sa pananaliksik. Aniya, “*we need to think of contents that are appropriate to the Church's season and also research is very important. Research is involved because you cannot just post anything you like*” (Coronel). Makikita sa sagot ng mga nakapanayam na isa sa mga hamon sa digital na ebanghelisasyon ay ang paggawa ng mga orihinal na *media content* dahil na rin sa kakulangan ng tao at kagamitan ng mga ito. Hindi basta-basta ang paggawa ng mga gagamitin sa digital na ebanghelisasyon. Napakaraming aspekto ang kailangang isaalang-alang upang makabuo ng isang awtentikong Katolikong nilalaman na pupukaw sa atensiyon at interes ng mga Katoliko sa social media nang hindi nasasakripisyo ang doktrina ng simbahan. Sinabi ni Ondevilla, “*Maybe, those original contents will be written by us, maybe if we can get people who have writing skills, there hopefully we can venture to that in the future.*”

Sinang-ayunan din ito ni Fr. Coronel na nagsabing maraming dapat isaalang-alang sa paggawa ng mga *media content*. Aniya, “Sa akin naman kasi di lang kasi iyong sophistication ng gamit kung hindi kung anong meron ka kung paano mo gagamitin ’yon kasi kung minsan meron kang sophisticated na gamit pero wala ka naman na committed na tao mahirap ’yon.” Mula rito mahalagang talakayin ang “competence in communication” o ang pagkakaroon ng sapat na kakayahang gamitin nang maayos ang iba’t ibang

paraan at metodo ng pakikipagkomunikasyon sa misyon at sa pansimbahang komunidad (Eilers 107). Samantala, ang German Conference Communication Commission ay nagsulat ng isang dokumento tungkol sa “digital media society” na tumalakay rin sa pangangailangan ng communication competency na makatutulong sa mga misyonero sa larang ng komunikasyon ng simbahan. Nakasaad sa dokumento ang mga sumusunod na communication competency:

1. Factual, or technical competence, pagkakaroon ng wastong kaalaman at paggamit ng iba’t ibang moda at aplikasyon, kasama na ang mga hardware at software.
2. Critical competence, ang wastong pag-unawa sa modernong wika ng komunikasyon at ang posibilidad na sangkot na implikasyon nito sa ekonomikal at politikal sa paggamit nito.
3. Creative competence, ito ay ang wastong pagbuo at paggawa ng komunikasyon na angkop sa kultura, kasama na dito ang wastong encoding at decoding ng mga likhang sining.
4. Ethical competence, ito ang pagsunod sa etikal na alituntunin at kahingian sa isang realistikong pamamaraan at ang pagkakaroon ng abilidad na maging responsable sa paggamit ng modernong komunikasyon (sipi kay Eilers 108).

Maiihalintulad ang danas ng mga digital evangelizer sa sinabi ni Detweiler na sa mundo ng social media, “It is often survival of the wittiest” (sipi kay Rossman 20). Nangangahulugan ito na sa social media, ang mga post ay kailangang makuha ang interes ng mga tao upang mapataas ang “engagement” at ito ay dapat naaayon sa digital na kultura. Higit itong nangangailangan ng masusing konseptuwalisasyon at pagsasaalang-alang ng disenyo, moda, at nilalaman na pasok sa interes ng mga tao na naaayon at angkop pa rin sa turo ng simbahan. Nangangahulugan ito na sa taas ng antas ng kompetisyon sa social media, higit na dapat doblehin ng simbahan ang pagsisikap nito na makasabay at matapatan ang sekular na kultura sa social media.

Sustainability: Mga Hamon sa Pagpapanatili ng Digital na Ebanghelisasyon sa Pilipinas

Hindi biro ang pagtataguyod at pagpapanatili ng digital na ebanghelisasyon sa Pilipinas. Katulad ng mga

natalakay sa mga naunang seksiyon, maraming salik ang nakaaapekto upang lubos na maging matagumpay ang Simbahang Katolika sa pagpapalaganap ng ebanghelyo sa pamamagitan ng modernong moda ng komunikasyon. Isa ang sustainability sa mga malaking hamon na kinakailangan ng konsistensi at pagiging dinamiko ng proseso at sistemang pagsasa-digital ng ebanghelisasyon. Sa danas ni Fr. Buenafe, sinabi niya na hindi naging madali ang pagpapanatili ng SOCCOM sa Arkidiyosesis ng Maynila. Aniya: *“I guess in the Archdiocese of Manila, honestly it was an on and off experience. Before Fr. Roy came, I already started the formation for SocComm of the Archdiocese of Manila but it stopped for a year without formation, but it doesn’t mean that the ministries in the parish level are not functioning. They are functioning (Buenafe).”*

Batay naman sa obserbasyon ni Fr. Coronel, malaking hamon din kung paano mapananatili ang Social Communication Ministry at kung paano makukuha ang atensiyon ng mga tao. Aniya: *“I am recently appointed as the Social Communication coordinator of the Vicariate of Loreto, based on our last meeting with the ARCAM among nine parishes in the vicariate, only four parishes sent a representative, so in other words only less than half, it means that not all parishes are utilizing the social media. Yes, it is easy to create a Facebook page but to maintain and capture the audience is a challenge.(Coronel).”*

Isa rin ito sa binigyang tuon ni Fr. Buenafe sa panayam. Ayon sa kaniya, nananatiling malaking hamon ang paggawa ng mga social media content. Aminado siyang hindi pa nila nagagalugad ang iba’t ibang plataporma sa new media. Hindi pa sila gaanong nakagagawa ng mga bidyo dahil na rin sa kakulangan sa gamit. Ipinagpapalagay din ng kura na nangangailangan pa na mapabuti at mapahusay ang ministri lalong-lalo na sa paggawa ng mga content.

Umaayon ang sagot ng mga nakapanayam sa sinabi ni Bridges sa kaniyang pag-aaral na ang pangunahing dahilan kung bakit hindi ginagamit ng mga parokya ang social media ay dahil sa kakulangan ng pondo at kasanayang teknikal. Marami sa mga parokya ang walang sapat na mapagkukunan ng kapital sa pagpasok sa digital na ebanghelisasyon (8). Dagdag pa ni Bridges na higit sa kakulangang pampinansiyal at materyal, isa sa mga pangunahing isyu ang kakulangan sa lakas-paggawa. Madali na lang makabili at makakuha ng mga kagamitan, makagawa ng social media account, bumuo ng content, subalit mahirap humanap ng mga

taong gagawa at pagsasakatuparan nito (8). Sa isyu ng sustainability, mahihinuhang kailangang bigyan ng tuon ng simbahan ang mga erya ng badyet, materyal, kasanayang teknikal, at lakas-paggawa.

Idinagdag din ni Fr. Coronel na mahalagang makiisa ang mga parokya sa partikular na misyong ito ng simbahan. Napakahalagang nagkakaisa at nagtutulungan ang bawat miyembro ng lokal na simbahan upang maging matagumpay ang digital na ebanghelisasyon sa bansa. Hindi sapat na may programa at mga pagsasanay na ibinibigay ang arkidiyosesis o diyosesis. Kinakailangan pa rin ang kooperasyon ng mga nasasakupan nito. Aniya: *“It is really the participation of the parishes when we talk of the Archdiocesan level. Even if you have good activities or quarterly formation, even if you invite good speakers, if they do not come, that is really a big challenge. If they do not come it’s a loss. It is the effort of the parish to come and participate (Coronel).”*

Dito papasok ang tungkulin ng bawat Katoliko mula sa mga pari, relihiyoso, at layko sa makabagong ebanghelisasyon. Sinabi ni Ondevilla sa interbiyu na isang “team effort” ang digital na ebanghelisasyon na maaaring ang mga layko ang italaga pagdating sa teknikal na espesyalisasyon samantalang ang mga pari at relihiyoso naman ay maaaring tumulong sa pagbuo at paggawa ng mga nilalaman sa digital na ebanghelisasyon. Ibinahagi rin ni Escolano sa interbiyu na higit na “empowered” ang mga layko ngayon at mayroon silang kakayahang hikayatin ang mga pari na ipagkatiwala sa kanila ang ganitong uri ng misyon at wala na silang ikababahala pa. Subalit sa kabila ng tulong ng mga layko, napakahalaga pa rin ng tungkulin ng mga pari na hikayatin ang mas marami pang layko na maging aktibo sa tawag ng kabanalan at ebanghelisasyon. Sinabi ni Papa Juan Pablo II sa *Redemptoris Missio*: *“This passion will not fail to stir in the Church a new sense of mission, which cannot be left to a group of ‘specialists’ but must involve the responsibility of all the members of the People of God. Those who have come into genuine contact with Christ cannot keep him for themselves, they must proclaim him. A new apostolic outreach is needed, which will be lived as the everyday commitment of Christian communities and groups (40).”*

Isa ang sustainability sa mga pinakaimportanteng salik na kailangang tingnan at paghandaan ng bawat parokya sa pagtataguyod na kani-kanilang SOCCOM. Sa panahon ngayon, napakadali na lang gumawa ng

presensiya sa social media subalit isang malaking hamon kung paano mapananatiling buhay ang presensiyang ito. Kung babalikan ang ang datos sa talahanayan 1 at 2, makikita na maraming mga parokya ang gumawa ng *Instagram* at *Twitter* accounts subalit hindi naman ito aktibo sa kasalukuyan. Sa madaling salita, hirap na mapanatili ang mga social media site ng mga parokya.

Isa ang pagpapalano sa mga paraan upang mapanatili ang online na presensiya ng bawat parokya. Sa pagtutulungan ng mga pari at layko, maaaring magkaroon ng delegasyon kung sino ang maglalagay ng update sa bawat social media site ng parokya. Dito papasok ang kolaborasyon ng mga pari at layko. Maaari ding magkaroon ng partisipasyon ang iba pang ministri sa simbahan maging ang mga relihiyoso at relihiyosa sa parokya. Sa paraang ito, mas magkakaroon ng varayti ang nilalaman ng mga social media site ng parokya. Maganda rin kung magkakaroon ng iskedyl sa bawat araw kung ano ang mahahalagang mensahe na kailangang i-post. Mahalagang sangkap ang nilalaman at pagkakaroon ng konsistensi sa pagkakaroon ng aktibong presensiya sa social media.

Nakadepende ang tagumpay ng digital na ebanghelisasyon kung magiging komplementaryo ang teknolohiya at ang taong gumagamit nito. Tunay ngang kumplikado ang prosesong ito subalit hindi ito imposible kung magkakaroon lamang ng wastong pangkalahatang sistema ang simbahan sa pagsasagawa nito.

Pagbubuod

Sitwasyon ng SOCCOM sa Arkidiyosesis ng Maynila: Sa kasalukuyan ang Arkidiyosesis ng Maynila ay gumagamit ng iba’t ibang new media platform katulad ng website o blogsite, *Facebook*, *YouTube*, *Instagram*, at *Twitter* upang matugunan ang pangangailangan sa ebanghelisasyon sa digital na panahon. Subalit mas aktibo ang mga parokya sa Arkidiyosesis ng Maynila sa paggamit ng *Facebook* kumpara sa ibang new media platform tulad ng *YouTube*, *Twitter*, *Instagram*, at website o blogsite.

Sitwasyon ng SOCCOM sa Diyosesis ng Cubao: Gumagamit din ang Diyosesis ng Cubao ng iba’t ibang new media platform katulad ng website o blogsite, *Facebook*, *YouTube*, *Instagram*, at *Twitter* ang Diyosesis ng Cubao upang matugunan ang pangangailangan sa ebanghelisasyon sa digital na

panahon. Katulad ng Arkidiyosesis ng Maynila, mas aktibo ang mga parokya sa Diyosesis ng Cubao sa paggamit ng *Facebook* kumpara sa ibang new media platform tulad ng *YouTube*, *Twitter*, *Instagram*, at website o blogsite.

Proseso ng pagsasa-digital ng ebanghelisasyon: Batay sa resulta ng isinagawang panayam sa limang tagapamahala ng SOCCOM ay natukoy at nakabuo ng apat na yugto na kaugnay ng proseso ng pagtatatag at pagpapatakbo ng SOCCOM. Nangangahulugan ang espirital na pagkakabuklod-buklod ng kahalagahan ng pagkakaroon ng iisang adhikain at adbokasiya ng mga tagapamahala at miyembro ng SOCCOM. Sistematisasyon naman ang tawag sa proseso ng pagiging maayos at organisado ng estruktura at organisasyon ng SOCCOM. Samantala, nangangahulugan ang pamumuhunan na may kaakibat na malaking gastusin na kailangang mapunan ng bawat diyosesis at parokya sa pagpasok sa digital na ebanghelisasyon. Huli, pagpapaunlad ng kasanayang digital ng mga tagapamahala ng SOCCOM sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao.

Mga hamon sa pagsasa-digital ng ebanghelisasyon: Sa pamamagitan ng mga SOCCOM sa Maynila at Cubao ay natukoy ang tatlong pangunahing hamon sa pagsasa-digital ng ebanghelisasyon. Malaking hamon ang bolunterismo sapagkat hindi bayad ang mga miyembro ng ministri kaya hindi nagiging madali ang mobilisasyon nito lalo na kung may mga proyektong kailangang tapusin sa parokya. Mayroon ding hamon sa paggamit ng mga pangangailangang pangkomunikasyon katulad ng sa *social media content* na isa rin sa mga nakikitang suliranin ng mga nasa SOCCOM na maaaring dulot na rin ng kakulangan sa lakas-paggawa. Huli, nanatiling hamon ang sustainability na kinakailangan ng konsistensi at pagiging dinamiko ng proseso at sistema ng pagsasa-digital ng ebanghelisasyon.

Kongklusyon

Tinugunan ng pag-aaral na ito ang pangunahing suliranin na: “Ano ang kasalukuyang sitwasyon ng digital na ebanghelisasyon sa Arkidiyosesis ng Maynila at Diyosesis ng Cubao?” Wala pang tiyak na proseso o sistemang sinusunod ang Arkidiyosesis ng Maynila at Diyosesis ng Cubao sa pagpapatakbo ng kani-kanilang SOCCOM. Ito ay maaaring dahil hanggang sa kasalukuyan ay kinakapa pa rin ng mga diyosesis at

parokya ang bagong espasyo ng ebanghelisasyon gamit ang new media. Ngayon, higit na nangangailangan ang simbahan ng mga Katolikong eksperto hindi lamang sa paggamit ng new media kundi pati na rin sa doktrina ng simbahan upang tuluyan nang mahubog ang proseso at pamamaraan ng digital na ebanghelisasyon. Gayunman, ayon sa karanasan ng mga tagapamahala ng SOCCOM sa Maynila at Cubao, mayroon na silang balangkas na ginagamit na kailangan na lamang gawing istandard na gabay lalo na sa mga hindi pa nakapagsisimula ng digital na ebanghelisasyon sa kanilang mga parokya.

Masasabi rin na aktibo nang gumagamit ang Arkidiyosesis ng Maynila at Diyosesis ng Cubao ng iba’t ibang new media platform sa kanilang ebanghelisasyon subalit tanging *Facebook* pa lamang ang lubusan nitong nagagamit. Maituturing na itong isang magandang simulain upang mapalawak pa ang online na presensiya ng simbahan sa Internet. Ngunit, nagpapakita rin ito ng kahinaan at masasabing malayo pa ang kailangang bagtasin ng Simbahang Katolika upang lubusang maisakatuparan ang digital na ebanghelisasyon sa bansa. Nangangailangan pa ng higit na paghahanda at pag-aaral upang matutuhan nilang epektibong gamitin ang iba pang new media platform upang mas mapalawak ang espasyong ginagalawan ng simbahan sa Internet.

Inihayag din sa mga hamon sa digital na ebanghelisasyon ang mga problema at pagsubok sa pagtataguyod at pagpapanatili ng SOCCOM. Isang kumplikadong proseso ang digital na ebanghelisasyon ng simbahan sapagkat naniniwala itong hindi natatapos sa paggamit ng teknolohiya ang ebanghelisasyon. Higit pa sa digital na ebanghelisasyon ay dapat unawain ito sa konteksto ng social communication na sumasaklaw hindi lamang sa aspektong panrelihiyon kundi maging sa sosyal, sikolohikal, kultural, ekonomiko, at maging politikal na aspekto ng lipunang kinabibilangan. Hindi ito madaling proseso sapagkat nangangailangan ito ng isang maigting na pagtutulungan ng mga diyosesis at mga parokya; mga pari, relihiyoso, at layko. Kinakailangan ng ibayong pagpapalano at maayos na sistema upang mapagtagumpayan ito.

Rekomendasyon

Batay sa mga kongklusyon na nabanggit, nakabuo ang pananaliksik ng ilang mungkahi o rekomendasyon para sa Simbahang Katolika sa Pilipinas.

Una, bumuo ng isang komprehensibong balangkas at gabay sa pagtatatag ng SOCCOM sa buong bansa na isinasalang-alang ang mga salik na maaaring maging hadlang dito katulad ng umiiral na digital divide sa simbahan. Maaari itong maging batayan ng mga parokyang hindi pa nakapagsisimula ng kani-kanilang mga SOCCOM.

Pangalawa, magkaroon ng malawakang kolaborasyon ang SOCCOM sa iba't ibang organisasyon sa bansa upang mas mapalawak pa nito ang mga kasanayan sa paggamit ng new media sa ebanghelisasyon. Kinakailangang mas paigtingin pa ang network nito upang mapalakas ang online na presensiya ng simbahan.

Pangatlo, mag-organisa ng malawakang workshop at seminar na magpapaunlad ng communication competence ng mga miyembro ng SOCCOM hindi lamang sa Kalakhang Maynila kundi pati na rin sa mga parokyang nasa rural na lugar.

Panghuli, magsagawa ng kuwantitatibong pag-aaral tungkol sa persepsiyon ng mga Katoliko sa paggamit ng new media sa ebanghelisasyon upang mas maayos na makabuo ng plano at konsepto ang bawat SOCCOM sa paggawa ng mga angkop na nilalaman ng kanilang mga new media platform. Maaari ding pag-aralan kung gaano kaepektibo ang digital na ebanghelisasyon sa kumbersiyon ng mga hindi Katoliko at hindi aktibong miyembro ng Simbahang Katolika.

SANGGUNIAN

- Baring, Rito. "A New Approach to Catechesis: Involving Students in Catechetical Education in the Philippines." *International Studies in Catholic Education* 2.2 (2010): 176–92. Print.
- Buenafe, Jojo. Personal interview. 10 March 2018.
- Campbell, Heidi A. *Digital Religion: Understanding Religious Practice in New Media Worlds*. Routledge, 2013. Print.
- Coronel, Louie. Personal interview. 9 March 2018.
- Domingo, Katrina. "CBCP to Help Fight Fake News via Catholic Social Media..." *ABS-CBN News*. 2019. Web. 27 May 2021.
- Eilers, Franz-Josef. *Communio Et Progressio, 40 Years. St. Joseph Freinademetz Communication Center (JFCC)*. 2019. Web. 27 May 2021.
- Eiler, Franz-Josef. "GO AND PROCLAIM" (MK 16:15) Mission and Social Communication in a New Culture for Evangelization." *Mission beyond Ad Gentes: A Symposium* by Jacob Kavunkal and Christian Tauchner. Siegburg: Franz Schmitt Verlag, 2016. 103–22. Print.
- Escolano, Madonna. Personal interview. 8 March 2018.
- Evolvi, Giulia. "Blogging My Religion: Secular, Muslim, and Catholic Media Spaces in Europe." *Routledge & CRC Press*. Taylor & Francis Group, 2019. Web. 27 May 2021.
- Francis. "*Evangelii Gaudium*: Apostolic Exhortation on the Proclamation of the Gospel in Today's World." *Vatican.va*. 24 Nov. 2013. Web. 27 May 2021.
- Helland, Christopher. "Online Religion as Lived Religion. Methodological Issues in the Study of Religious Participation on the Internet." *CORE*. 2005. Web. 27 May 2021.
- Hardon, John. "Introduction." *Modern Catholic Dictionary*. 2003. Web. 27 May 2021.
- John Paul II. "36th World Communications Day, 2002 - Internet: A New Forum for Proclaiming the Gospel: John Paul II." *Vatican.va*. 2002. Web. 27 May 2021.
- . "*Redemptoris Missio* (7 December 1990): John Paul II." *Vatican.va*. 07 Dec. 1990. Web. 27 May 2021.
- K.Manjula, Smt. "Impact of New Media on Women Empowerment A Case Study of Bangalore City" *Shodhganga*. Bijapur, 09 Aug. 2010. Web. 27 May 2021.
- Palakeel, Joseph. "Exploring Guidelines for the Communications Ministry: EWTN." *EWTN Global Catholic Television Network*. 2006. Web. 27 May 2021.
- Paul VI. *Inter Mirifica*. *Vatican.va*. 1963. Web. 27 May 2021.
- . *Evangelii Nuntiandi*. *Vatican.va*. 1975. Web. 27 May 2021.
- Pontifical Council for Social Communications. "Pastoral Instruction Aetatis Novae." *Vatican.va*. 1992. Web. 27 May 2021.
- Pontifical Commission for Social Communications. "Pastoral Instruction: *Communio Et Progressio*, on the Means of Social Communication." *Vatican.va*. 1971. Web. 27 May 2021.
- Ramota, Carl Marc Lazaro. "Ang Internet Bilang Espasyong Pulitikal sa Pilipinas: Pakikilahok, Pamamahala, at Protesta sa Cyberspace" *Malay* 25.2 (2013). Web. 18 February 2016.
- Rossmann, Michael. "Evangelization by You(Tube): Digital Proclamation of the Gospel Today." *CORE*. 2017. Web. 27 May 2021.
- Wynne, Robert. "What's New About The "New" New Media." *Forbes*. Forbes Magazine, 25 Sept. 2017. Web. 27 May 2021.
- TV Maria. "Why We Are Here." TV Maria. n.d. Web. 27 May 2021.
- Ondevilla, Tamme Albert. Personal interview. 9 March 2018.
- Villajos, Leahna. "Diocese of Cubao Successfully Hosted Its First Media Camp." *Roman Catholic Diocese of Cubao*. 27 Feb. 2020. Web. 27 May 2021.
- Young, Glenn. "Reading and Praying Online: The Continuity

of Religion Online and Online Religion in Internet Christianity.” *Religion Online Finding Faith on the Internet*. By Lorne L. Dawson and Douglas E. Cowan. New York: Routledge, 2004. 93–106. Print.