

Pagdulong sa 'Gapo ni Lualhati Bautista: Rasismo, Maskulinistang Ideolohiya, at Himagsik ng Anakpawis sa Isang Alegoryang Pambansa /

Engaging with the Novel 'Gapo by Lualhati Bautista: Racism, Masculinist Ideology, and Proletarian Revolution in a National Allegory

E. San Juan, Jr.
Emeritus Professor, University of Connecticut, USA
philcsc@gmail.com

Sa pamamagitan ng karanasan ng mga tauhang tipikal, isinadula sa nobela ang magusot na ugnayan ng Filipinas at US. na nakaugat sa kolonyalismo. Nakasalig ito sa kapitalistang lakas ng US at komodipikasyong umiiral. Ang krisis ng neokolonya ay isinalarawan sa pagpatay sa isang Filipinong trabahador sa loob ng base na hindi ginawaran ng makatarungang imbestigasyon. Isinudlong dito ang pagpaslang sa isang Kano ng isang anak-sa-ligaw, hatiang Filipino–Amerikano, na ikinulong at naghihintay ng paglilitis. Ang pook ng *'Gapo* ay tanghalan ng tunggalian ng puwersang umaapi, ang imperyong US at kolonisadong lumalaban sa pagsasamantala. Umiikot ang salaysay sa kumplikadong kalagayan nina Mike Taylor Jr., ang “bastardo;” Modesto (kinatawan ng mga empleyado sa base); Alipio (baklang ayaw maging ama o ina), at Magda (biktima ng pinaslang na Kanong “customer”). Bukod sa ideolohiya ng maternidad na umuugit sa praktika ng kababaihan, ang problemang itinampok ay lantad na rasismo at seksismong kalakip sa imperyalistang paniniil. Sinipat dito kung paano nairesolba ang krisis ng identidad sa bisa ng pambansang alegorya, at sinuri ang halaga ng nobela bilang pagunita sa hamon ng krisis, ng suliranin nina Mike at Magda, nakabitin sa sitwasyong naranasan ni Jennifer Laude, ang huling biktima ng US hegemonya.

Mga Susing Salita: Alegorya Base Militar, Imperyo, Neokolonyalismo, Pamilya, Patriyarko, Rasismo, Soberanya

By means of typical characters, 'Gapo dramatizes the conflicted relation between the Philippines and the US rooted in past and present colonialism. Sprung from the capitalist supremacy of the empire and dominant system of commodification, Olongapo functions here as the arena of the war between the colonized and colonizer. The neocolonial crisis is embodied in the dynamic psyches of Mike Taylor and Modesto, the chief protagonists; in Alipio, the gay character who grapples with the dilemma of being father or mother to a “brown” American; and Magda, the victim of an American customer slain by Mike, whose Filipina mother Magda nursed till her death. Besides the influence of maternal ideology over women, we witness here toxic racism and sexism at the core of imperial exploitation. The essay seeks to analyze how the crisis of identity is resolved by

means of national allegory. The novel's continuing relevance lies in how it can help illuminate the plight of Mike and Magda whose symbolic predicament found concrete expression in the plight of Jennifer Laude, the latest victim of US hegemony.

Keywords: *Allegory, Empire, Family, Military Base, Neocolonialism, Patriarchy, Racism*

Nagpasiya kaming bumalikwas, bumangon at buwagin ang tiwaling kapangyarihan. Sigaw ko, "Kami'y mga Sakdalista! Nais namin ng kagyat, buo't ganap na kasarinlan!" Walang himagsik na nabibigo. Bawa't isa'y isang hakbang sa tumpak na direksiyon.

—*Salud Algabre, lider ng 1935 Sakdal insureksiyon*

Hindi ako natatakot. Babae ako at malakas ako. Ako ang tagapagsilang ng tao, pambuhay ng sanggol ang dibdib ko. Hindi porke ina na 'ko'y huminto na 'ko sa paglaki. Hindi porke babae 'ko'y maiiwan ako sa labanan. Para sa kaligtasan ng lipunan at kinabukasan ng anak ko, sa digmaan ng mga uri't prinsipyo, sa mapayapa man o madugong pagbabago, magtiwala kayo...sasama ako!

—*Lea Bustamante, Bata, Bata... Pa'no Ka Ginawa?*

Panimula

Nais kong ihain sa umpisa ang pakiwari ko na sa maraming nobela ni Lualhati Bautista, ang *'Gapo* ay namumukod bilang makasaysayang alegoryang pambansa. Ito ay tandisang matalisik at pinakamakabuluhang kritika ng mapait na karanasan ng kolonyalismo at barbarikong pang-aapi ng mananakop. Ipinagpipilitan ng ilang iskolar na nasa *postcolonial* yugto na tayo sa kabila ng katotohanang ang kolektibong hilig at gawi ay sunod-sunuran sa neoliberalismong tatak-U.S. Laganap ang komodipikasyon ng lahat alinsunod sa regulasyon ng World Bank–IMF at higanteng korporasyong kumokontrol sa komersiyong global. Di maitatatwa na taglay ng nakahumalingang sining, musika, pelikula, pagkain, babasahin, social media (*Facebook, Twitter, Instagram*) ang etiketang USA. Nais ng marami na maging “US citizen,” adik sa nakamihasnang Kanong “*life-style*.” Dagdag pa, tambad ang papel ng US sa pakikisangkot sa gera sa Marawi nitong 2017, at sa usapin ng South China Sea laban sa Tsina at sa pinagmulan ng pandemikong COVID-19.

Pambungad na Paunawa

Nakabulabog na alingasngas ang kaso ni Jennifer Laude, transgender, 26-taong gulang. Noong ika-11 Oktubre 2014, pinatay siya ni Joseph Pemberton, 19-taong gulang, kasapi sa US Marine Corps, sa Olongapo. Pagkahuli at paglilitis nang matagal, nakulong si Pemberton sa “*special quarters*” ng US Embassy. Di naglaon, pinalaya siya ni Presidente Duterte nitong Setyembre 2020. Niregaluhan pa ng “*absolute pardon*,” na ikinagulat at ikinagalit ng marami. Malinaw na pruwera na nasa ilalim pa tayo ng “Stars and Stripes” mula 1898 hanggang ngayon (Ayroso).

Di alam ng marami na sakop tayo ng mga kilos-militar ng US hanggang ngayon sa kabila ng pagtalsik sa Clark at Subic noong 1992. Halimbawa, nasa lilim tayo ng Operation Pacific Eagle Philippines (OPE–P), ang pinakabagong Overseas Contingency Operations ng US kakabit ng gera sa Syria at Iraq, bago pa umurong sa Afghanistan ang tropa ng US nitong Agosto 2021. Bagama't pinalayas na ang mga base, mahigpit na nakatali pa rin tayo sa bisa ng kasunduang

1951 Mutual Defense Treaty, 1994 Visiting Forces Agreement (VFA); 2007–17 Mutual Logistics Support Agreement; at 2014 Enhanced Defense Cooperation Agreement (EDCA) ng dalawang bansa (Pforr 121–33; Bonner 203–23). Kagyat na tinamaan ng OPE–P ang lahing BangsaMoro, mga lumad at mga binansagang “terorista” ng Proklamasyon 374 ni Duterte, ang Communist Party of the Philippines at New People’s Army—ang huling dalawa ay itinuring ng US State Department na “*foreign terrorist organizations*” (ILPS–Philippines). Hindi pa tayo nakawala sa “Kuko ng Agila” mula noong pasukuin si Emilio Aguinaldo at bitayin si Macario Sakay (Constantino, *Neocolonial Identity*).

Batay sa dalawang kasunduan, ang VFA at EDCA, nagpapatuloy ang kalakaran ng “*prostituted women*” (ayon sa GABRIELA at iba pang aktibistang organisasyong kumikiling sa nasyonalistikong feminista, ayon kay Delia Aguilar), bagama’t humintong saglit ang “*sex-tourism*” ng dekada 1970–80. Noong panahong iyon, umabot sa 600,000 ang bilang ng mga nagputa, at sa grupong ito, 100,000 ay mga musmos. Kaya argumento ni Anne Lacsamana, ito ay hindi lamang pagbebenta ng katawan kundi pagsuko ng “*personhood*” o pagkatao; sa madaling salita, ang karapatan at kalayaan ng mga mamamayan ay nabili rin, tulad ng soberanya ng bansa. Karimarimarim na pangyayari ito, saanmang perspektibo tatarukin.

Matindi ngayon ang tensiyon sa rehiyon ng West Philippine Sea/South China Sea sa komprontasyon ng Tsina at US. Patuloy ang “*pivot to Asia*” ng Amerika mula pa sa administrasyon nina Obama at Trump, patibay na ang banta ng lumalagong puwersa ng Tsina ang kinikilalang pinakamapanganib na hamon sa hegemonyang global ng US. Estrategiko ang Pilipinas sa imperyalistang layunin, na mawawatasan sa pahayag ni Trump noong bumisita siya sa Pilipinas noong Nobyembre 14, 2017: “*And if you look at it, it’s called the most prime piece of real estate from the military standpoint*” (ILPS–Philippines). Kapisirang “*real estate*” lamang tayo, di biro. Salig sa mga kasunduang nabanggit, saan mang parte ng bansa puwedeng gamitin ng tropa ng US upang itaguyod ang interes ng imperyo.

Totoo, wala ng Subic o Clark Base na teritoryo ng Amerika, ngunit nakaluklok pa rin ang 200–300 tropang Amerikano sa iba’t ibang kuta. Sa EDCA, pinayagan ang *extended stay* ng US “*rotational troops*” sa pasilidad ng AFP. Pumapasok na ang mga barkong

pangdigma ng US maging sa mga daungang sibilyan tulad ng South Harbor sa Manila, Subic Bay, at iba pa. Kaya hindi masasabing nabawi natin ang soberanya. Bukod dito, hindi pa rin lumilisan sa mentalidad, panlasa, pananaw, at gawi ng mayorya ang paniwalang modelong uliran ang Amerika—ang tatak-US ay hindi lamang nakintal sa pagkagumon ng tao sa produktong “Stateside” kundi sa pangarap o panaginip ng marami. Normatisadong doktrina ito. Ang pagnanais ng mga hostess sa Olongapo na makapag-asawa ng Kano at maging US citizen (isinakatawan ng mga tauhang Dolores, Magda, Rosalie, atbp), ay sintomas ng malalim at malawak na Amerikanisasyon ng katawan at kaluluwa ng Filipino sa buong bansa (tungkol sa prostitusyon sa base, sangguniin si Eviota 135–37). Tila permanenteng *habitus* (Bourdieu) ito, litaw sa bihis, asta, kilos, hinagap. Naipalitaw ang sintomas ng sakit sa kilos, isip at salita ng mga tipikal na karakter nina Michael Taylor Jr., Magdalena, Modesto, Alipio, at iba pa—mga tauhang emblematico ng malalang salot ng neokolonisadong *physiognomy* na siyang matalinghagang tema ng nobela.

Mobilisasyon ng Masa

Patibay sa konsensus na ang kolonisadong pag-iisip ang pangunahing problemang kinaharap ng sambayanan, banggitin natin ang isang okasyon: ang historikong komperensiyang pang-internasyonal na ginanap noong Oktubre 1983. Marahil ito ang inspirasyon ng nobela. Pagkaraang mapatay si Senador Benigno Aquino, nabatid ng marami na ang suporta sa diktaduryang Marcos ay nakasalig sa pangangailangan ng US sa base-militar. Pinulong ng Anti-Bases Coalition ang “International Conference on Peace and Removal of Foreign Bases” na dinaluhan ng mga representatibo mula sa Palau, Guam, Japan, Greece, Spain, West Germany, Canada, at US. Binasa ni Senador Jose Diokno ang deklarasyon ng komperensiya sa harap ng US Embassy sa Maynila. Ilan sa pinakamahagalang punto ng pahayag ay ito:

Foreign military bases do not deter aggression, they provoke it...Foreign military bases lead to the militarization of the societies of both the host country and the country operating the bases...Foreign military bases distort the social and cultural values of the host country. This distortion is particularly virulent in the Third World. Foreign bases foster

smuggling, drug abuse, and the exploitation of women and children. They create a psychology of import-oriented consumerism that is not only wasteful and inappropriate for the Third World but which also deepens their economic dependence. (Schirmer and Shalom 303–04)

Sa huling paghusga, ang pinakamaselang bisa ng US base-militar ay pagpapanatili ng pagkaalipin ng sinakop na lahi na walang dignidad, dangal o kakayahang maisakatuparan ang likas na potensiyal ng pagkatao ng bawat mamamayan. Isang paglabag ito sa UN Charter at Declaration of Human Rights.

Ang 'Gapo ay artistikong pagsusuri at paglilinaw sa malalang sitwasyon ng bansa at pangkalahatang kalusugang espirituwal at sosyo-politikal na hanggang ngayon ay bumabalisa sa lahat.

Mapaglilimi rin na maski nasusugan ang 1947 kasunduan ng Laurel–Langley Agreement noong 1954, mandarayang alibi lamang ito upang ipagpatuloy, sa puna ni Amado Guerrero, “ang pagkaalipin ng Pilipinas sa imperyalismong Amerikano sa larangan ng ekonomya” (138). Ang “*virus of capitulationism*,” na masasaksihang gumagapang sa mga karakter sa nobela, ay naisiwalat sa testimonyo ng historyador na si Teodoro Agoncillo: “*The Filipinos, childlike as they have always been, with an innocence that is at once touching and exasperating, trusted the American sense of justice and fair play too much and found themselves victims of their own delusion which still afflicts them to this day... They swallowed their pride and self-respect and with misgivings accepted American impositions in order to survive*” (sinipi ni Chapman 41). Mahayap na akusasyon ito.

Subaybayan natin sa nobela kung nalunok nga nina Mike at Modesto ang kanilang “amor propio,” dangal o paggalang sa sarili. Tinanggap na lang ba ang imposisyong ipinataw upang manatiling buhay? Paano nangyari ito? Iyon ang tanong na nagpapagalaw sa takbo ng mga pangyayaring tinuhog ng nobelista.

Pagsukat sa Parametro ng Lugar

Pagnilayan natin muna ang halaga ng pook, espasyong heograpiko. Paano naging “Gapo” ang Olongapo? Alam nating ito’y isang lungsod sa probinsiya ng Zambales katabi ng Subic Bay, isang malalim na puwerto o silungan ng mga barko. Ayon sa mga giyang panturista, ito ay bahagi lamang ng Subic Bay na estasyon ng US Seventh Fleet

at pinakamalaking depot ng US Navy sa labas ng kontinente ng US. Tinukoy sa *Philippines Handbook* (1993) ang Subic: “*This supply, repair, and dry-docking facility was the main logistical support base for the U.S. Seventh Fleet’s ships and aircraft, including carrier task forces deployed as far as the Indian Ocean and Persian Gulf... Subic Bay’s major asset was the availability of highly skilled workers who could repair any ship in the fleet at one-seventh U.S. labor rates*” (Harper & Fullerton 212–13). Sinusugan din ito ni Stanley Karnow: “*The U.S. Navy cherished Subic Bay for its enormous storage facilities as well as its loyal, skilled and relatively inexpensive Filipino labor force, many of whose fathers and grandfathers had worked there before them... For American strategists, however, a crucial consideration was the presence of the installations as the symbol of a continued U.S. role in the Pacific—particularly in the wake of the defeat in Vietnam*” (23).

Bago nagsara ito noong 1992, pinakamalaking negosyo ang base-militar, na nagdulot ng \$200 milyon taon-taon sa ekonomiya. Noong 1988, mga 70,000 Filipino ang empleyado sa Clark at Subic, higit pa sa mga trabahador sa sampung pinakamalaking korporasyon sa bansa. Kumikita ito ng isang bilyong dolyar taon-taon, doble ng puhunang dayuhang naipasok noon (Karnow 23–24). Upang hindi tuluyang madambong ang pook, hinakot ng Amerikano ang halos lahat, mula gripo hanggang mga tisa sa dingding ng bahay. Subalit ang impraestruktura ay naroon pa rin upang maging nagsasariling siyudad ito, kakompetensiya ng Metro Manila. Pinamamahalaan ng Subic Bay Metropolitan Authority, ito ngayon ay malayang daungan at “Special Economic Zone” na naghahanap ng mga kapitalistang magtitindig dito bilang sentro ng kumbensiyong pang-alihan at pangnegosyo.

Sa pangkalahatan, patuloy ang paglawig ng kabantugan ng Olongapo bilang tanghalan ng masalimuot na damdamin, isip, hinagap ng ordinaryong Pilipinong naghahanapbuhay noong 1960–80, sa kasagsagan ng Cold War at diktaduryang US–Marcos.

Paggalugad sa Panahon

Tinawag na “Gapo” ang Olongapo bilang katunog ng salitang *gapo*, “bulok” o “sira,” at “gapok” o “marupok”; “gapos,” “nakatanikala,” o “gapong,” pinutol (Silverio 174–75). Bagama’t wala na ang mga Kanong gumagasta, maingay at magulo ang siyudad sa dami ng mga otel, restoran, sinehan, at “*girlie*

bars” na patuloy nagsisilbi sa ibang uring kliyente sa dako ng Magsaysay Blvd. at Rizal Avenue, na muhon mula katapusan ng kolonyalismong Espanyol at pagbabalik ng Estados Unidos noong panahon ni presidente Magsaysay at kaigtingan ng Cold War. Ngunit ang angkop na ambil ay may hiwatig ng pagkaputol, pagkasugpo at panlulupaypay. Kakatwa ito sa paglalarawan ng isang pook na tigib ng karahasan at krimeng malagim. Sapantaha ng madla na umaapaw ang siyudad sa gulo at ligalig na bunga ng hidwaan ng mga grupong magkaiba ang kulay ng balat—ang puti, itim, kayumanggi—sampu ng alitan ng kasarian, seksismo laban sa kababaihan, at perhuwisyo laban sa bakla o pangkat na tiwalag sa kategoryang normatibo’t kombensiyonal. Huwag nating kalimutan ang biktimang Jennifer Laude, isang transgender, na pinatay ng isang Amerikanong sundalong pinalaya ng gobyerno kamakailan.

Bukod sa Angeles City, Pampanga, kung saan nakapuwesto ang dating Clark Airbase ng US, ang Olongapo ay piniling arena o tanghalan ng mga kontradiksiyong nabanggit sapagkat dito natipon ang mga hiblang nagsalabat sa ating kasaysayan. Bakit nagkaroon ng base-militar dito? Balik-tanawin ang kasaysayan. Bago binigyan ng pormal o nominal na kasarinlan ang bayan, ipinataw ang maraming kondisyong nakapagbalewala sa pagbibitaw ng imperyo: Bell Trade Act na dapat ratipikahin ayon sa Tydings Rehabilitation Act, na nagbigay ng “*parity-rights*” sa mamamayang Amerikano.

Natatarok ng marami ang iskandalo ng pagkontrol ng US sa aparatong pandisiplina ng pamahalaan. Ang US–RP Military Bases Treaty ay nagdulot na ng “*extra-territorial rights*” sa mahigit 200,000 ektaryang lupa para sa 20 base militar sa buong bansa. Ang US–RP Military Assistance Pact ay lumikha ng Joint United States Military Advisory Group (JUSMAG), na hanggang ngayon ay siyang namamatnugot sa AFP, ang Hukbong Sandatahan ng bansa (Constatino 102–93; Agoncillo and Alfonso 503–09; Davis 36). Naging realidad ang katayuan natin bilang neokolonya ng Estados Unidos hanggang sa kasalukuyang panahon sa bisa ng Visiting Forces Agreement at Enhanced Defense Cooperative Agreement (EDCA). Nakasilid sa masukal na relasyon ng neokolonya at imperyo ang mga pangyayaring iniulat sa nobelang ‘*Gapo*.

Banghay at Motibasyon

Sagupain nating agad ang pinakalaman ng nobela. Ano ang naipamalas sa pag-inog ng mga piniling pangyayari? Ano ang natuklasan natin na hindi natin alam? Nagbago ba ang kapalaran o saloobin ng mga tauhan? Ano ang pinakamakaturang transpormasyon ng mga karakter? Baka makatulong ang lagom na sumusunod sa pagtalakay at pagtugon sa mga usisang nailahad.

Umiikot ang salaysay sa buhay-buhay ng mga kawani sa Subic Base at mga empleyado ng Freedom Pad, isang bar sa Olongapo, na pag-aari ng isang Intsik. Ano ang mga matagalang problema nila? At paano malulutas iyon? Bunyag na ang rasismo, alitan ng mga puti, itim, at ang kompromisong hinarap ng “puting Pilipino” at “Amerikanong kulay brown.” Tinutukoy rito si “Mike” o Michael Taylor Jr. at si Jeffrey, pamangkin ni Alipio, isang baklang may sariling negosyo. Namatay na si Dolores, ina ni Mike, na inaalagaan ni Magda/Magdalena, na kasambahay ni Mike. Alangan si Alipio na makakalingang mabuti at mapapalaki bilang lalaki si Jeffrey. May anak si Modesto, kaibigan nina Mike at Alipio, si Jun na nakapasok sa trabaho sa base-militar sa kabila ng pagtutol ng ama.

Sa simula, nagkagalit sina Mike at Magda tungkol sa panghihimasok ni Sam, isang Amerikano. Kalaunan, nagkaroon muli ng parukyano si Magda, si Steve Taylor, na naging malapit din kay Mike. Sa una’y magkalapit sina Modesto at Alipio. Sumipot si Richard Halloway na naging “kasintahan” ni Alipio. Naging kasambahay nila ito at pumapel bilang “ama” ni Jeffrey. Si Mike ang ninong ni Jeffrey. Tila pansamantalang natugon ang paghahanap ng ama. Hayag ang pagkawala ng ina, kaya ang pag-aruga sa anak at edukasyon nito ay nailipat sa sinomang nasa kapaligiran. Sa pagnanais makapaghanapbuhay at makasama ang ama, napagalaman ni Jun ang tunay na sitwasyon ng mga trabahador sa base at nagbunga ito ng kontradiksiyon na sumasagisag sa tunay na puwersang nagdidikta ng kinabukasan ng lahat ng protagonista—hindi lamang mga anak na walang magulang, kundi halos lahat ng mga naninirahan sa parametro ng Subic Base.

Paglunsad ng Budhi sa Kahihinatnan

Sa biglang malas, tiyak na hinala ng marami na ang nobela ay mag-uulat hinggil sa sitwasyon ng mga trabahador sa base at mga naghahanapbuhay sa

“*entertainment industry*” ng lungsod. Mahihinuha na may kinalaman iyon sa rasismo, seksismo, at pagka-agrabyado ng Pilipino sa teritoryo ng kolonisador. Kung gayon, walang ibang dapat pagkasabikan kung nagtagumpay o nabigo ang kanilang ninanais. Hindi na dapat manabik maghintay sa huling kabanata.

Sagot dito ay magkabalikat na “Hindi” at “Oo.” Hindi, sa isang banda, pagkat naisiwalat na tuso ang isang Kano (Halloway), lumitaw na magnanakaw ang nagpanggap na matapat na kaibigan; at ang isa pa (Steve Taylor) ay manghuhuwad. Napariwara ang idealistikong imahen ng dayuhang nakaengganyo sa lahat. Aral dito ay: maghunso-dili, mag-ingat sa tusong panginoon. Oo, sa kabilang banda, napatunayang may angking katapangan at nangahas ipagtanggol ng katutubo ang kaniyang dangal (Modesto) bagama’t nasawi. Gayunman, inialay niya ang buhay sa ngalan ng prinsipyo ng katarungan at pagkapantay-pantay. Oo, nakuha ni Mike na kalagin ang obsesyon niya tungkol sa dilema ng pagkawala ng amang Amerikano, ang pagkatukso ng ilan (Rosalie) sa kaniyang puting balat, at pasubaling mawala si Magda. Pumayag si Magdang maging ina kay Jeffrey, ang “*brown American*.” Bakasakaling mabuo ang isang pamilyang gagabay sa edukasyon ng batang inulila. Sa pagkakilala sa tunay niyang pagkatao ng Iba (grupong kaaway), nakalaya si Mike (bagama’t nakapiit), at bukas ang kinabukasan sa kaniyang pagpapasiya.

Maimumungkahi na sa kabuuan, ang karanasan nina Mike at Modesto ay trahedyang may bahid-komedyang. Mauunawaan din na ito ay komedyang naging masalimuot sa trahedyang isinukli sa rebelyon ng anak-pawis, ang pagkamatay ni Modesto, ama ni Jun, at pagkabilanggo ni Mike. Kung tutuusin, nakabitin pa rin ang problema ng soberanya hanggang hindi napapawi ang pagdepende ng bayan sa Amerika at ilusyon ng demokrasya at kasaganaan ng bawat mamamayan. Nakasadlak pa rin sa kagipitan—nakabilanggo’t nakasakdal si Mike—at naghihintay si Magda sa pagluwal ng isa pang anak tulad ni Mike, “Mike Taylor the Third.” Samakatwid, bukas pa ang hinaharap. Sa kontradiksiyon ng pasumala’t itinadhanang elemento ng karanasan, tiyak na susulpot ang bagong engkuwentro na siyang pagkakataong hinihintay ng etsa-puwerang grupo na makalikha ng makahuluga’t masayang pamumuhay.

Di-akalaing Pagbaligtad

Ang tema ng nobela ay isinadula sa away nina

Modesto at Johnson sa Kabanata 14 na nagwakas sa pagpaslang kay Modesto. Tinulungan siya ni William Smith, ang mabuting Kano (na sapilitang pinauwi upang hindi tumestigo sa nangyari). Hindi lang isang tao ang kasangkot: “Umangat ang isang pirasong tubo na hawak ng isang puting kamay at pumulandit ang dugo sa lahat ng direksiyon” (Bautista 112). Di makapaniwala si William sa nangyari, dumagsa ang damdaming “galit, sakit, pagdaramdam, pagkagimbal, takot, di-paniniwala.”

Idiin natin ang hiwatig ng pagpihit ng sirkunstansiya. Nasalungat ang opinyon na laging alipin ang Pilipino’t buong pusong isinusuko ang dangal. Kaya sumingit ang boses ng nagkukuwento: “Hindi, Mike. Minsan-minsan, tumitindig at lumalaban din ang Pinoy, kahit man lang para iligtas ang huling hibla ng kanyang dangal!” (Bautista 112–13). Sa tapang at siklab ng pagtutol ni Modesto naipamalas ng tagapagsalaysay ang adhikaing maaaring makalas ang buhol ng problema ng mga taong nakagapos at nakulong sa malaking bilangguan tawag ay ‘Gapo.

Bago makarating sa engkuwentro nina Modesto at Johnson—ng bayang nilupig at bayang sumakop—sa Kabanata 13 naikintal ang sikolohiya ng protagonistang Modesto. Siya, hindi si Mike, ang makatuturang simbolo ng hidwaan ng madlang makabayan at dayuhang sumisikil. Ang balakid sa kolektibong mithiing makalaya ay hindi lamang nasa labas, ang poder ng sandatahang-lakas ng Amerika, kundi nakapaloob na sa sikolohiya at habitus ng Pinoy, wari baga’y “*fifth column*” sa sensibilidad ng Pinoy.

Sinuri sa nobela ang komplikasyon ng argumento kung paano makalalaya ang katutubong nalubog sa gayuma ng ideolohiya ng kolonyalismo at rasismo. Naitanghal ang paglalaban ng magkatunggaling lakas sa loob ng pagkatao ni Modesto. Matingkad ang drama ng banggaan ng ama at anak, nina Modesto at Jun. Natuklasan ni Jun ang kahulugan ng parunggit, “Yardbird,” na ipinupukol sa ama. Ang trabahador na Pinoy ay ibon/hayop na karapat-dapat lamang kumain ng basura. Ayaw aminin ng ama na insulto iyon sa mga Pilipinong tulad niya, ngunit hindi niya maatim ang katotohanan at hindi na niya matiis ang laging paglait ng puting panginoon:

Minsan pa, naramdaman ni Modesto ang malaking pangangailangan na pagtakpan ang sarili. Minsan pa, ibig niyang palabasin na matigas siya’t marangal.

“Tarantado ka!” kumayod ang paa ng silya sa tabla sa dahas ng pagtayo ni Modesto. “Kaya nga ba ayokong magtrabaho ka sa *base*, e! Dahil maski insultuhin ka ro’n, hindi ka makakakibo! Alam mo ba’ng ibig sabihin ng yardbird, ha? Ibig sabihin niyon, pataygutom ka!”

[Laging tinatawag si Modesto ni Johnson na “yardbird,” nadiskubre ng anak niyang si Jun. Sumunod ang pagputok ng galit ng ama—sa kahihyan o habag sa sarili?]

Lahat ng kanyang huwad na katigasan, lahat ng pagkukunwaring inalagaan niya nang maraming taon, ang kanyang pagkalalaki, pagkaama, pagkatao, dangal, prinsipyo, at lahat na...naramdaman ni Modesto na nahubad sa harap ng huling tao na gugustuhin niyang pag-aminan ng mga kahinaan niya’t pagkaapi...ang kanyang anak! (Bautista 102–03)

Sa talatang nasipi, naibud ng tagapagsalaysay ang tema ng kontradiksiyon sa paraang pangsikolohiya. Hinihingi ito ng realistikong estilo. Subalit sa paradigma ng tipo ng narasyon sa neokolonyang bansa, sa mga lipunan na gumagana pa ang piyudal at barbarikong moda ng produksiyon, kaiba ang bisa ng estruktura ng nobela. Hindi ito nakabatay sa dibisyon ng publiko at pribadong larang, sa polarisasyon ng indibidwalistikong sensibilidad ng burgesya at publikong espasyo—wala pang guwang na naghihiwalay sa libidinal na simbuyong personal at kolektibong daloy ng dalumat ng pangkat o uring kinabibilangan ng bawat nilalang. Wala pa tayong industriyalisadong burgesyang namamatnugot ng makapangyarihang Estado. Tulad ng maraming bayang kolonisado, buhay pa rin ang piyudal at barbarikong moda ng produksiyon. Nasa yugto pa tayo ng piyudal-komprador na ordeng hindi pa malinaw ang hangganan ng pribadong gawain at publikong asikasuhin, hindi pa malinaw ang demarkasyon ng personal na hangarin at tradisyonal na ugali’t pamantayan ng komunidad.

Kategorya ng Likhang Sining

Ang nobela ni Bautista na nakatutok sa tagisan ng bayang nilulupig at bayang dominante ay makatuturag ipalagay na isang “*national allegory*.” Sa depinisyon ni Fredric Jameson, ang pambansang alegorya ay natatangi: “*Third-world texts, even those which are seemingly private and invested with a properly libidinal dynamic—necessarily project a political*

dimension in the form of national allegory: the story of the private individual destiny is always an allegory of the embattled situation of the public third-world culture and society” (165). Kinilates ni Jameson ang mga akda ni Lu Hsun/Lu Xun, ang rebolusyonaryong manunulat sa Tsina, partikular ang “*Diary of a Madman*” (1918). Sa akdang ito, kahit na ang pagkain at penomenong biyolohikal ang nagtataglay ng kahulugang etikal-politikal. Pambihirang magkaroon ng egotistikang kaabalahan nang hindi nalalahiran ng impluwensiya ng puwersang pampolitika at pang-ekonomiya. Kahawig ito ng mga akda nina Balagtas, Rizal, Faustino Aguilar, Amado Hernandez, Liwayway Arceo, at iba pa.

Hindi na marahil kailangang daliriing maigi ang oposisyon ng nasyonalismong panig ng mga anak-pawis (tulad nina Modesto at Mika) at imperyalismong US. Hindi ito nakatago o lihim, manapa’y publikong usapan noon pang pagdiriwang ng huwad na “*independensiya*” noong 1946. Lumaya na ba tayo? Nagtatamasa na ba tayo ng awtentikong kasarinlan? Kaakibat nito ang paksa ng respresentasyon ng kalayaan, dignidad, hustisya katambal ng proyektong ilarawan sa tuwiran o sa matalinghagang retorika ang kahulugan ng mga abstraktong ideya. Sa bawat tagpong susuriin natin, sisikaping tanglawan ang tema ng paghihimagsik at ordinaryong karanasan, lalo na ang pagkahumaling sa komoditi o bilihan, ang tinaguriang “*commodity fetishism*” (Marx; Sohn-Rethel). Kasangkot dito ang alyenasyon o reifikasyon ng ugnayan dahil sa pagsingit ng mga bilihan sa pagitan ng mga taong nakikipagkapuwa o nakikitungo sa isa’t isa. Susubukang bigyang kahulugan ang pagpupunyaging makabuo ng pamilya nina Mike at Magda, sa kabila ng pagsira ng ilusyon ng mabuting Amerikano sa pagnanakaw ni Richard Halloway at sa pagkukunwari ni Steve Taylor—isang pandaraya na hindi nakaligtas kay Mike: hinambalos ng gitara si Steve, na bumuntis kay Magda sa alibi na matapat siyang manliligaw. Umakto sa wakas ang tinutuksong “*puting Filipino*.”

Ang kapalaran ni Mike Taylor ay insigniya ng krisis ng bayan. Sintomas iyon ng problema kung paano makahuhulagpos sa abang sitwasyon ng mayoryang walang ari-arian kundi ang kanilang lakas-paggawa. Nabilanggo si Mike sa salang “*homicide*” laban sa grupong umapi sa kaniya at kay Magda. Kumpisal niya kay Magda nang dalawin siya sa piitan: “Nasiyahan ako sa ginawa ko. Noon ko pa gustong gawin ang ginawa ko. Hindi nga lang kay Steve kundi sa mga nauna sa kaniya...sa umatraso sa ’tin

sa iba't ibang paraan. Umpisahan mo kay Michael Taylor, Señor!" Hindi inuusig lamang ang isang natatanging indibidwal—itinakwil niya iyon bilang "Tatay"—kundi grupo o kategorya ng mga umalipusta sa babae't pinabayaan ang kanilang biktima. Hindi ito halimbawa ng Oedipus kompleks kundi pagbabalikwas sa nakagawiang trato sa lahing inalipin. Natulad siya kay Modesto. Sa pakikiramay, nakuha niyang umalsa laban sa kondisyong nagisnan at ibangon ang dignidad bilang kasapi ng bayang ginapi't niyuyurakan.

Suliraning Pinabulaanan

Bumalik tayo sa umpisa. Ihahapag natin sa simula ang mabigat na problemang etikal na kinaharap ng protagonistang Michael Taylor Jr., ang "bastardo." Sa komprontasyon ng naglalabang puwersa ng Filipino at Amerikano, saan siya papanig? Saan nakataya ang katapatan niya? Ama niya ay Amerikanong puti, ina niya ay Filipina—kapuwa sila pinabayaan; umalis ang ama at di na bumalik. Hindi kasal ang magulang niya, kaya tukoy niya sa sarili ay "bastardo" o anak sa labas/sa ligaw. Sino ba talaga siya—Kano o Pilipino? Saang padron huhugutin ang kaniyang identidad? Kasangkot nito, pundamental na paksa sa larang ng politika at sosyolohiya ang palaisipan kung ang identidad ay nakasalig sa ugnayang panlipunan, sa reglamento ng Estado, o sa personal na dalumat ng bawat indibidwal. Saan hahanapin ang esensiya ng kaakuhan o kasiyahan? Kung tutuusin, ito ba'y kuwestiyon ng suhetibidad o obhetibong usapan na dapat imbestigahin gamit ang siyentipikong metodo?

Nakataya rito ang kapalaran at kinabukasan ng bansa, samakatwid ang kasaganaan o kadahupan ng mahigit 100 milyong tao sa arkipelagong tinawag ni Rizal na "Perlas del Oriente." Bakit mababa ang tingin ng mga dayuhan sa atin? Bakit di tayo lumalahok bilang bansang maunlad sa malalaking internasyonal forum, at laging nakabuntot sa US? Bakit malabo o marupok ang tinaguriang pambansang identidad? Halimbawa, ang depinisyon ng Filipina sa diksiyonaryo sa Tsina ay "maid" o "servant," gayundin ang pagkilala sa mga katulong sa Europa. Walang pasubali na dahil ito sa mahigit 12 milyong Overseas Filipino Workers na may kontratang maglingkod sa iba't ibang lupalop ng daigdig, binansagang "global servants."

Madaling mahulo na ito ay problema rin ng identidad ng buong bansa, hindi lamang usaping personal. Sapagkat hinubog ang likas na pagkatao ng sinakop ng kolonyalismong Espanyol at Amerikano,

hybrid o haluan ang bunga ng karanasang kolektibo. Resulta nito ay may tipong *schizophrenic* taglay ang pagdududa o pag-aalanganin sa karakter. Distilasyon nito ay mababakas sa predikamento ni Michael: puti ang balat niya, pero ang wika't damdamin niya ay katutubo—maselang ambiguwidad. Sa paningin ni Rosalie, si Mike ay kano sa itsura at galing ng performans, ngunit hindi ginagamit ang kulay ng balat upang magsamantala o mandaya. Batid ni Mike na hindi niya mabubuo ang biyak na "identidad" sa pagbibigay-kasiyahan seksuwal kay Rosalie o Magda. Matatamo lamang ang pagsasanib ng hinating sarili sa pakikibaka laban sa panginoong makapangyarihan, laban sa sinomang kumakatawan sa imperyo.

Igiit natin ang proposisyong ito: isang simbolikong espasyo si Mike ng tunggalian ng iba't ibang puwersa sa lipunan, tulad ng siyudad ng Olongapo. Maitataya na sa kaniyang pasiya nakasalalay ang problema kung maisasakatuparan ang konsensus ng totalidad, ang makananaig na pagkakaisa ng sosyedad sibil at estado, ang pagbubuklod ng sabog na mga bahagi ng neokolonisadong bansa. Sa politikang seksuwal na kalakip dito, ang pagtatamasa ng kamalayang-makasarili bunga ng pagkilala ng Iba ay hindi daraan sa pagyari ng produkto o gawaing materyal. Makakamit iyon sa gantihan (resiprosidad), solidaridad, pagmamalasakit, pagganap sa kagustuhan ng Iba, na masasaksihan sa Kabanata 15. Iyon din ang pahatid ng pagpokus sa huling eksena nang itanong ni Magda kay Mike kung hindi magagalit ang lalaki kung pangalanan ang sanggol na "Mike Taylor the Third": "Nakangiti nang malungkot at may pagsuyo, inabot ni Mike ang kamay ni Magda sa ibabaw ng rehas at ginagap nang mahigpit" (Bautista 152).

Naisalin ang hiwaga ng kaibhan/diperensiya sa kuwestiyon ng tahanan: sino ang likas na mag-aari sa bahay na iniwan ng ina niya at tinitirahan nila ni Magdalena, ang kaibigan ng kaniyang ina o siya? Nakatatanda si Magda kaya umagapay si Mike, ngunit hiwalay ang kapaniwalaan nila: "Tumatagal ay lalo pang sinasamba ni Magda ang kano at lahat ng bagay na may tatak-kano, kung paanong nagsisiksik siya sa galit niya sa mga puti na nag-umpisa pa yata mula nang una siyang tuksuhing 'anak sa labas' at iyakan niya ang amang hindi na niya nagisnan at ang kaputian ng balat niya't kablondehan ng kanyang buhok" (Bautista 19). Turing ni Dolores kay Magda na "mapaglingkod na anak" na kinilala ni Mike. Tulad nina Rosalie at Irene, si Magda ay isang hostess na kabilang sa uring

proletaryo. Sa saliksik ni Eviota: “On the average, in 1979, registered hostesses made a minimum of P500 (about \$40 a month)” (136).

Maaring igiit na sa laki ng kanilang kita, ang sitwasyon ng grupong hostess ay mas mataas ang baytanggumpara sa mga guro o trabahador sa opisina ng mga negosyong tradisyonal. Ngunit ang sukatang ito ay makitid na empirismo’t tatak ng garapal na deterministikong ekonomismo. Ang kategoryang uring panlipunan (*social class*) ay mas malawak at diyalektikal sapagkat tumutukoy ito sa relasyon ng mga uri, lalo na ang relasyon ng kapitalista (taglay ang puhunan o pag-aari) at manggagawa na walang pag-aari kundi ang lakas-paggawa ng ipinagbibili kung may kapitalistang bibili nito, sa Marxistang pananaw (Fischer 74–78; Bottomore). Ang sahod ay isang sangkap lamang na indeks/tanda ng katayuan ng uri; ang mas makatuturan ay mga saloobin at atitudo ng pakikitungo’t pakikipagkapuwa nila sa ibang tao, ang ideolohiya o normatibong halagahang gumagabay sa kanilang kilos sa publikong espasyo araw-araw.

Inilapat ni Delia Aguilar ang diyalektikal at malawig na depinisyong ng “*class*” sa kaniyang kritisismo sa makabagong peministang umaayaw sa materyalismong historikal. Pahayag ni Aguilar: “*Within a nonreductionist Marxist paradigm, it becomes possible for ‘class’ to embrace the whole gamut of human activities conducted to sustain life: productive/non-productive, employed/unemployed, full-time/part-time*” (418). Samakatwid, sina Magda at mga kasama ay kasapi sa “proletaryo” na di lamang naghahain ng “*emotional labor*” o serbisyo kundi gumaganap din ng susing papel ng gawaing reprodutibo: sumusustento sa buong kabuhayang panlipunan at makatao, di lamang sustento sa pisikal o biolohikal na buhay. Dagdag pa, ang pakikisalamuha nila sa ibang uri ay pakikilahok sa nagkakaisang-hanay ng mga pinagsasamantalahan, ang mayoryang yumayari, lumilikha, nagsasakripisyo upang lumaya at umunlad ang buong bansa.

Ang away ng dalawang “magkapatid” ay tungkol kay Sam na, sa Kabanata 2, nahuli ni Mike na kasiping ni Magda pag-uwi niya. Inakusahan ni Mike si Magda na binibili lamang, tulad ng nangyari sa kaniyang ina na nangarap mapunta sa States at magka-anak “ng bastardong gaya ko”— sa salamisim ni Mike, gustong “tunawin sa tiyan” ni Dolores ang *fetus*. Ilang henerasyon ng mga babaeng umasa sa kano ang hinatulan at kinondena ni Mike: “Puro kayo gaga. *Nineteen hundred* pa lang inaanakan na kayo ng mga

kano...Kaya tuloy nagkakatusak ang mga GI baby dito” (32). Pakli ni Magda na hindi mangyayari sa kaniya iyon, sagot niya: “Sa ’kin, kasal muna bago anak. States muna. Para tuloy American citizen agad ang anak ko” (Bautista 32). Bakit ganito ang pag-iisip ng mga babaeng nagbibili ng aliw o ligaya?

Masasabing isang ironiya o parikala ang pagpipihit ng tadhana sa huling bahagi ng nobela. Nakagigimbal ang ginawang pagkitil kay Steve Taylor ni Mike, ang pagpaslang sa ama ng isisilang na sanggol ni Magda. Wangis arketipong rebelyon ng mga anak laban sa patriyarkong ama ang insidente, na maipapakahulugan ding pagsalungat ng esklabo laban sa panginoong sinasamba ng tribu. Hindi inisip ang kapakanan ng ina. Marahil, ayon nga sa awtor, “Ang lalaki, tagapagdala ng pangalan, ang babae pambayad ng utang” (Bautista, *Hinugot* 146).

Mistipikasyon ng Kalakal

Paano kung walang barkong karga ang marino ng US Navy na maglulustay ng kanilang sahod? Ipinaliwanag na ang dating ng barkong puti, tulad ng mga “*cargo cult*” sa Melanesia, ay senyal ng kasaganaan: lahat ng serbisyo ng mga hostess, baklang mangungulot at manikurista, waiter, driver, may-ari ng beer houses, club, hotel, motel, pasugalan, ay may negosyo. “Tumaas na naman ang mga pangarap,” depende sa US Navy at pag-asang ma-smuggle sa US sa suhol o pakikipagtalik. Satiriko’t mapagpatawa ang eksenang ipininta ng nobelista bago bumalik sa loob ng *Freedom Pad*:

...at binaybay ng pagiging kano niya ang katuparan ng pinakamalalaking pangarap ng mga hostess ng Gapo, at ang mapangaraping hostess ng Gapo ay nagserbisyo de luxe kay Kano, kinalimutan ng mapangaraping hostess ng Gapo ang kanyang diaphragm at pills. Di niya akalaing mauuna ang order ni Rear Admiral kaysa basbas ng pari at pirmahan ng kasamiyento, at sabi ni Rear Admiral “Up, you go, boys! Hurry! Hurry! at bahagya nang nakapagpaalam si Joe sa tumatangis na si Maria...Pero umaakyat pa lang sa rampa ng barko’y humihyaw na sa tuwa si Joe: “Hey, wife; here I come.”

At sa itaas ng barkong papaalis, nagkantahan ng “God Bless America” ang mga apo ni Lolo Sam at sa ibaba sa labas ng gate

dahil di ubrang makapasok kahit sa gate lang ng base ang mga Pilipinong di empleyado rito, nag-iyakan ang mga apo ni Lola Maria na ang tanging aliw ay ang pag-asa na babalik si Joe o kundi ma'y susulat nang may lakip na dolyar na pambili niya ng visang magdadala sa kanya sa lupang pangarap.” (Bautista 34–35)

Dito rin sa Kabanata 4 nag-usap sina Mike at Alipio, na napilitang mag-alaga sa pamangking Jeffrey, anak ng kapatid niyang si Alice, diborsiyado kay George, isang Kanong nagkusang isama siya pag-uwi, subalit biglang nawala, kaya si Alipio ang naglimi hinggil sa katungkulan ng isang magulang. Ang isyu ng papel ng magulang ay hindi biyolohikal kundi etikal. Bukod sa gawaing pantahanan (*domestic labor*), ginagampanan din ng babae/ina ang gawaing reproduksiyon ng sarili at ng ugnayang panlipunan—isang paksang malabo sa diskursong Marxista (Himmelweit). Hindi lang pinakaunang proletaryado ang kababaihan, sila pa rin ang mala-hayop na isinisilid sa kategorya ng kalikasan, tulad ng halaman, sa pilosopiya nina Rousseau, Hegel, at iba pa. Naging suhay ang inaliping babae (asawa o kerida) sa patriyarkong orden mula ikulong ang kababaihan sa tahanan sa yugto ng transisyon ng lipunan tungo sa agrikulturang ekonomiya’t pag-aari ng lupain, kung saan ang subordinadong posisyon ng babae/asawa/ina ay naging rasyonalisasyon sa pagsuob sa dangal at puri ng kalalaking maskulinista (Figes).

Sa patriyarkong orden ng pamilya, lalaking ama ang kailangan. Nabagabag si Alipio dahil kalahok ang problema ng kasarian na nakaangkla sa kodigo ng maka-lalaking pamilya o kamag-anakan: “...hindi ko malaman kung ano’ng papapelin ko ro’n sa bata. Pagmasdan mo naman ako: alangang nanay...alangang tatay” (Bautista 38). Ang matinik na suliranin ni Alipio ay paano palalakinghin o tuturuan ng mabuting asal ang kayumangging batang Jeffrey na may gawing Kano sa wika at pakikitungo sa kapuwa: “Pero aber ngang hindi magugulo ang isip ni Ali? Anong klase nga namang modelo siya na alangang nanay—alangang tatay? At kanino mang bata, hindi malusog ang magkaroon ng abnormal na magulang na kung kaninong halimbawa mahuhulma ang pagkatao nito” (Bautista 44). Sintomas ito ng konserbatibo’t reaksiyaryong ideolohiya ng burgesyang kumakapit sa paniniwala na modelo ng pagkatao ang despotikong ama ng naglahong tribu, ang mapagmalabis na prinsipalya ng kolonyang lumipas.

Dito sa pagmumuni ng bakla/binabae nilagom ang tunay na inaasanta ng naratibo, ang paghihimay sa masalimuot na kalagayan ng *ethos* o kaayusang pangkomunidad ng Filipino. Sa sitwasyon nina Mike at Alipio naisagisag ang disintegrasyong bumabalot sa karakter ng dalawa, na emblematico rin ng lagay ng buong bansa bilang neokolonya: bagama’t kontrolado ng US ang militar at patakarang pang-ekonomiya, patuloy ipinangangalandakan ng mga opisyal na taglay natin ang tunay na soberanya. Pagpapanggap ba ito o talagang konseptong fantastikong kasalungat sa realidad?

Sa paghina’t pagkawasak ng patriyarkong pamilya sa Olongapo, naisugal ba ng bansa ang kaniyang kinabukasan? Ano ang istatus o identidad ng henerasyong lalaki sa klima at kultura ng komodipikasyon?

Gunitang Naisanla

Muli nating igiit na ang posisyon ng tauhang sina Mike, Alipio, Magda, at Modesto ay hindi maiintindihan hiwalay sa konteksto ng kasaysayan ng bansa. Hindi mababatid ang mga puwersang humubog sa pananaw-pandaigdigan ng mayorya kundi susukatin ang talab ng ideolohiyang liberal-utilitarianismong nakapaloob sa *raison d’etre* ng sistemang kapitalista. Maalab ang indibidwalismong mapanghamig ng namumunong prinsipyo sa lipunang burgis. Nailagom na ng tagapagsalaysay ang ideolohiya ng komoditipetismo (*commodity-fetishism*; Marx, Haug), pati ang punsiyon ng Pilipinas bilang taga-konsumo ng produktong kondonado sa US na bukal ng sakit at kamatayan, sa Kabanata 6. Nagpista sa konsumerismo ang Olongapo, kabilang na si Magda, na pagkakain ng corned beef at tasty bread ay naduwal, naisuka ang laman ng tiyan—alegorikong figura o *trope* ng pagkabuntis at pagluwal sa lasong galing sa produktong imported/Kanong kaulayaw ng mga hostess sa club at bar. Parikalang hiwatig kaya ito ng pagpunla ng esperma sa matris ng kaulayaw at pagbulalas ng sanggol?

Isinuma sa anim na pahina ng Kabanata 6, pinamagatang “(maikling balik-aral)” ang kolonyalismong naranasan mula sa pagsiklab ng Ikalawang Digmaang Pandaigdig sa pagbomba ng Hapon sa Pearl Harbor hanggang sa krisis ni Modesto sa *Freedom Pad*. Naihayag ang masaklap na kasawian at kalamidad na sinapit ng bansa sa karahasan ng Hapon at pagkaduwag ni Osmeña. Nabanggit na

natin ang “parity rights” na kondisyon para ibigay ang “War Damage.” Mapang-uyam na komentaryo ng awtor: “Kung baga sa magkumpara, ’ika nga ng isang historyador, oo pare; alam kong nadamay ka sa laban ko at nawala ang lahat ng kamag-anak at ari-arian mo dahil sa ’kin. Ngayon, tutulongan kita sa kabuhayan mo pero...patulog sa tabi ng asawa mo” (Bautista 49). Nakapupukaw sa memorya ng bawat mambabasa: sa kahinaan ng mga indiyano noong panahon ng mga prayleng Kastila, naging ama ni Maria Clara si Padre Damaso sa *Noli Me Tangere* ni Rizal. Gayundin sa tunay na buhay, napilitang pakasalan ni Leonor Rivera ang isang Ingles sa kagustuhan ng mga magulang (Palma 241–42).

Naipit sa paghihikahos sa pagsasarili, o pagkaalipin ang bayan, tuloy pinalimusan ang mga burokratang nakipagsundo sa dating panginoon. Nailatag ng nagkukuwento ang susi sa predikamento nina Mike, Alipio, Modesto, at iba pa ang ugat ng “*special US–RP relations*”:

Walang mapamimilian ang Pilipinas at parang kapit sa patalim, napilitan siyang sumang-ayon sa mga kundisyon ng Amerika. Kabilang sa mapapait na resulta nito ang pagpapanatili ng mga base-Amerikano sa Pilipinas sa loob ng papasok na siyamnapu’t siyam na taon. ’Yon daw ay para palakasin ang puwersang Amerikano sa ’tin para maipagtanggol nila tayo oras na pinasok uli tayo ng kalaban. Pero totoo man ’yon, totoo rin na mahalaga ang mga base-Amerikano sa Pilipinas sa kapakanan ng mga negosyong Amerika sa Asya.

Sa anu’t anuman, nanatili ang pagkakaibigan ng mga kano at mga pinoy. Pero tumatagal, umaasim ang hanimun nila sa mga eskandalong nangyayari sa loob at paligid ng mga base-Amerikano. (Bautista 49)

Pinabulaanan ng dalawang patayan ang pagkakaibigan ito sa nobela. Kakawing ang relasyong espesyal sa subordinasyon ng burokrasya sa US. Napabantog si Senador Claro Recto sa pagtuligsa niya sa mapaglalang na diplomasya ng imperyo sa kaniyang talumpating “Our Mendicant Foreign Policy.” Matalim din ang buwelo nina Jose P. Laurel at Vicente Sinco sa di-patas na kasunduang nilagdaan ng gobyerno noong dekada 1950. Naibunyag ni Jaime Veneracion ang mandarayang lohika ng US sa kaniyang tala: “*The roots*

of the bases issue go back to the pre-war years when the Americans saw to it that their right over them would not be removed after the grant of independence. The bases were purportedly for the protection of both Philippine and American interests against Communist aggression. But since the policy regarding the bases was made in accordance with an executive agreement, this meant that whereas American Congress had to be consulted by the American president for the grant of protection in case of war, the Philippines was obliged to support American war adventures in exchange for supposed protection only on the strength of an agreement signed by its president” (76). Samakatwid, balewala ang napagkasunduan, sa papel lamang nakaukit iyon.

Kompigurasyon ng Naratibo

Ilang komentaryo ang nagpapayo na dapat mantinihin ng realistikong estilo ang ilusyon na ang mga pangyayaring isinalaysay ay reproduksiyon ng realidad. Teorya ng mimesis o imitasyon ang pinupuwing. Puwedeng istandard ito sa kanluraning *genre* ng nobelang sulat nina Dickens, Zola o Norris. Subalit ang basehan ng tipong naturalistikong nabanggit ay industriyalisadong ekonomiya kung saan ang karanasang pang-araw-araw ay pinagmumulan ng empirikal na kaalaman. Sa mga bayang piyudal o haluang piyudal-komprador na pamumuhay, masigla pa ang tradisyon ng didaktikong panitikang pambayan—poklor, awit, tulang pabigkas, pedantikong katalogo, talaan, at iba pa na may pahiwatig na aral o payo upang lutasin ang anomang problema. Hindi kagulat-gulat na may sangkap didaktiko ang ilang bahagi rito, repleksiyon ng punto-de-bista upang malinaw ang direksiyon ng pagbasa, bagama’t puwedeng pagdudahan ito. Umaayon ito sa kategorya ng “anatomya” na masinop na ibinalangkas ni Northrop Frye bilang salik ng maraming nobela.

Kalaki din sa popular na dulaan at sining-performans sa sirko at pista ang polemikong diyologo sa iba’t ibang anyo ng ekspresyong bulgar o pabaralbal. Sa mga unang anyo ng nobela masisinag ang paglalangkap ng iba’t ibang uri ng nasabing pagpapahayag ng komunidad. Kaya ang mga sinaunang nobela nina Valeriano Hernandez Peña, Lope K. Santos, Iñigo Regalado, Faustino Aguilar, at iba pa ay hindi purong naratibo kundi haluang salaysay, balita, impormasyong hango sa dokumento, anekdotang pangkasaysayan, sermon, at argumento. Paliwanag ito sa estilong mala-dokumentaryong masisilip dito: ang pagsingit ng datos

tungkol sa mga tratado at ibang pang kasunduang nag-uulat kung bakit naging magulong sentro ng ugnayang Filipino–Amerikano ang Olongapo. Bahagi ito ng genre ng anatomiya sa loob ng pambansang alegorya.

Iniluhog din sa naratibo ang ritwal ng paggastos sa mga oras ng ginhawa at paglilimayon, malaya sa nesesidad ng pagbibili ng panahon ng manggagawa upang mabuhay. Sa Kabanata 9, bago dumating ang humaliling barko, isang panahon ng lakuan/bilihan ng mga produktong binili/nakuha ng mga hostess at ngayo’y itinitinda sa kawalan ng kita. Kontrolado ng US pati ayos ng panahon. Nagkaroon ng kumbersasyon sina Mike at Magda tungkol sa anomalya ng pagsilbi ng Pilipino sa gitna ng konsumerismo at pagiging komprador-petiburgesyang uri ng maraming walang trabaho kung walang barko:

Bahagi ng pananakop sa kaisipang-Pilipino. Ikinalat ang mga katalogo ng naggagandahang produktong US at tumulo ang laway ng maraming maybahay at itinaboy nila ang kani-kanilang asawa na magtrabaho sa base para kumita nang malaki at magkakontak sa loob. Hus, ano ba kung utus-utusan ka ng kano? Di susunod ka...nagtatrabaho ka ro’n, e. Isa pa, kano naman ’yon. Ang masama, kung kapwa mo lang Pilipino ang mag-uutos sa ’yo. Mainam na amo ang kano. Malaki nang magpasuweldo, marami pang benepisyo. (Bautista 68)

Nakabuod sa siniping talata ang susi ng kolonyalistang habitus o padron ng kawalan ng kamalayan-sa-sarili, tanda ng pagiging obheto o bagay na kagamitan. Nagumon sa pagbili ng mga ari-arian ang mga anak-pawis, di alintana na siya mismong konsumer ay pag-aari ng Estadong nakatindig sa normatibong doktrina ng “White Supremacy.” Ang pagsasamantala sa proletaryong katutubo ay pinatingkad ng diskriminasyon ayon sa kulay ng balat o rasismo, sampu ng seksismo/maskulinistang dahas laban sa kababaihang ginawang palipasan o gamit sa paglilibang. Kung ang katawan ng mga babae o bakla ay binibili, isang gamit na madaling palitan, paano natitimbang ang halaga ng saglit na ligaya, tuwa o lugod sa pagtatalik?

Sapagkat nabuwag o nasira ang patriyarkong pamilya ng mga katutubo—walang ama sina Mike at Jeffrey—ang naghahari ay halagahang alyenado: ang mundo ng salapi at kalakal, kadalasa’y labi o basura na itinaapon—para sa “Yardbirds.” Sa kalagayang

ito, masahol ang predikamento nina Mike, Magda, Alipio, Jeffrey, Jun, at iba pang naiwan sa pagkasawi ni Modesto sa kamay ng imperyong kapitalista. Lubhang nakapanglulupaypay ang palasukong ugali ng ina ni Jun, ang balong asawa, sa pagtanggap na walang magagawa, tanggapin na lang ang tadhanang tatak-US. Nakalambong pa rin sa ina ni Jun ang parusa ng ideolohiya ng maternidad na ipinaliwanag ni Delia Aguilar at iba pang iskolar (Eviota), at nakahandang maging salot kay Magda sa pagluwal ng kaniyang anak na kakambal ni Michael Taylor Jr.

Diyalektika ng Pagkilala at Pagkakilanlan

Dumating na tayo sa *denouement*, ang pagkalas ng buhol ng ligalig at pag-aalinlangan sa paglibing kay Modesto. Ito ang ritwal ng pagbubuklod ng mga taong hiwa-hiwalay, tanda ng mabagsik na alyenasyon sa lipunan, sa ordinaryong araw. Magtitipon sila sa punerarya ng nasawing miyembro ng komunidad. Tanawin natin ang kapaligiran ng pistang luksa sa pagmamasid at pagninilay ni Mike. Nakikiramay siya sa pamilya ni Modesto, sina Jun at ina nito, habang “sa likod ng kaingayan nila, di totoong ganap na napapamanhid na nga ng ispiritu ng alak ang mga utak nilang maghapon-magdamag nang minumulto ng sabog na bungo at bumubulwak na dugo ni Modesto” (Bautista 114). Sa paningin ni Mike:

Kahit sa kabila ng maayos na retoke ng punerarya, sa kamatayan niya’y may kirot pa rin sa biyak na mukha ni Modesto. Na para bang nagulat ito sa biglang dahil ng isang di-maunawaang uri ng sakit. O nagtaka na naramdaman pa ng manhid na pagkatao niya ang sugat ng pagrerebelde sa mahabang kawing ng kanyang kaapihan at pagkaabuso...

Isang security guard na kano ang nakapatay ng Pilipino at tumangging isuko ng militar-Amerikano sa korte ng Pilipinas ang bata nilang kriminal. Isang minerong pinoy ang ikinulong ng mga kano sa salang pagpasok nang walang pahintulot sa “lupa nila.” Isang batang pinoy ang binaril ng isang kano sa Clark. Isang mangingisdang pinoy ang pinatay ng isang kano sa Subic. Isang pinoy ang pinagkamalang baboy-damo at tinugis ng bala ng mangangasong kano. (Bautista 117)

Nang paalis na si Mike mula sa pook ng lamayan, tinugis siya ng mga kantiyawan at mga pagmumura,

binulyawan ng “You white Monkey! Magbalik ka sa pinanggalingan mo, tarantado!” Napagkamalan ang Pilipinong puti na kalahi ng mga Amerikanong lumait sa mga kababayan. Nang makatakas siya sa mga sumusumpang kababayan, sumabog ang natitimping galit ni Mike habang nasa gitna ng “maingay na impiyerno ng mga beer houses at disco pads”:

Kalahating Pilipino siya...bakit ba lumabas siyang puti! Bakit di siya kay Dolores kumuha ng kulay Putang...nang Michael Taylor ka, di mo man lang ako pinalibre sa bagsik ng dugo mo!

Magbalik ka sa pinanggalingan mo, tsonggong puti!

Higit kailanman, matindi ang pagkapoot niya sa kulay ng sariling buhok at balat. Higit kailanman, ngayon niya isinusumpa sina Dolores at Michael Taylor Sr! (Bautista 118)

Ang yugtong ito sa karanasan ni Mike ay tinaguriang *negation/direction* sa diyalektikang pagsulong ng *Geist* (Espiritu) ni Hegel sa kasaysayan. Itinakwil na ni Mike ang kaniyang pinagmulan—mahayap na pagbaklas sa nakagawiang pagsamba o pagsusuob sa mga ninuno (*ancestor worship*) ng mga angkang Oryental. Nakaharap na si Mike sa susunod na palapag ng pag-unlad ng diwa sa kamalayang makasarili na mahahango sa pagkakilala ng banyaga, di umano’y kaaway. Kaalinsabay ito ng pangambang masasaktan siya, maitataya ang kaniyang buhay sa panganib at pagbabakasali upang matamo ang lubos na kalayaan sa prosesong ito.

Komadrona ng Dalumat

Sa pamamagitan ng medyasyon ng Iba—ng Aprikano-Amerikanong sundalo—sumupling ang katubusan ni Mike, ang paghilom ng pragmentasyon o pagsibak sa kaniyang kabuuan. Mula sa pagdaramayan, natulak siya sa arena ng pagtatagisan. Hindi niya maipagsasanib ang nagtutunggaling lahi (dalawang parte ng kaniyang sarili) nang walang tagapamagitan. Makakamit ang sintesis sa pagharap sa panganib. Nasa huling dako ng Kabanata 15 ang kasukdulang baytang ng pakikipagsapalaran ng punong protagonista na dumanas ng katarsis at transpormasyon mula panaguri tungo sa suheto, taglay ang mabisang ahensiya. Dinaluhan ang isang matandang itim na Amerikano na nakasubsob sa kanal sa *Jungle* kung saan

bawal ang ibang lahing hindi kulay-itim, mabibingit sa kamatayan. Kapagkuwa’y lumuhod si Mike at tinulungang tumindig ang nakalupasay na Aprikanong miyembro ng US Navy:

Nag-angat ng mukha ang negro. Kahit sa hirap na inaabot niya’y nakuha pa ring magpakita ng pangamba ang mata niya nang mapansin ang kulay ng lalaking may kalong sa kanya.

Mga yabag papalapit. Mga paang pumako sa harapan ni Mike. Nag-angat ng mukha si Mike sa hindi mabalasik kundi nagtataakang mga mata ng mabubulas na lalaking itim na para bang nagtatanong: Ano’ng ginagawa mo rito? Ano’ng nangyayari at nagmamalasakit ka sa isang kaaway?

Ngumiti si Mike. “It’s all right, friends...I am not an American. Pilipino ako!”

At nalunod si Mike sa kasiyahang nadama niya sa pagkakataong masabi nang malakas na siya’y Pilipino. (Bautista 118–19)

Natanggal ang banta ng panganib na sinomang lumabag sa pagpasok sa *Jungle* na naipahiwatig sa Kabanata 6 at 7. At nang natanggap niya ang inihandog na pagkilala sa kaniya ng Negrong Amerikano na isang kapanalig, na siya niyang hangad, lumitaw ang balik-tingin na senyal na siya ay isang taong wagas, taglay ang malayang ahensiya ng pakikipagtulungan. Masasabing napabulaanan na ang “White Man’s Burden” ni Rudyard Kipling na pumuri sa madugong pagpuksa sa mga Filipinong lumaban upang pigilin ang programang gawin silang alipin ng imperyo (Kramer 11–12).

Sa tagpong ito naisadula ang rekonsilyasyon ng pagkawala ng magulang at maling haka-haka ng mga Pilipinong lumibak sa kaniya sa akalang siya’y puti. Dumating na sa isang sintesis o integrasyon ang iba’t ibang bahagi ng nailarawang karanasan ni Mike: ang paglalakbay ng kamalayan niya mula sa masining na pag-awit sa *Freedom Pad*, pagliliwaliw sa piling nina Modesto at Rosalie, hanggang sa kabatiran ng tiwaling pamamalakad sa base, at pagsubok sa pagtulong sa Aprikanong sundalo sa *Jungle*. Nagkaroon siya ng identidad bilang taong taglay ang lakas ng katwiran, isang unibersalidong indibidwal.

Imbentaryo ng Saliksik

Palasak na sa araling literatura ang turo na ang nobela ay isang kritisismo ng buhay. Nangangahulugan na ang likhang sining ay di maihihiwalay sa konteksto ng politika at ekonomiya ng lipunang kinabibilangan ng mga tauhan at kanilang partikular na yugto ng pakikipagsapalaran. Sa historya ng nobelang Tagalog sa Pilipinas mula pa sa *Banaag at Sikat* hanggang sa *Canal de la Reina* ni Liwayway Arceo, mamamasid na ang problemang sinikap lutasin ay ang pamamatnugot ng paghabi ng representasyon at ilustrasyon (Scholes & Kellogg), ng tuwirang pananagisag sa kilos at salita ng mga inimbentong karakter, o paglalarawan lamang ng mga nangyari at naganap na aksiyon.

Naturol na natin na sa *'Gapo*, ang solusyon ay alegoryang pambansa, pinaghalong eksena ng dula at sumaryo ng kasaysayang siyang konteksto ng mga eksenang itinanghal. Angkop ito sa mithiing pedagogikal ng diskurso at maantig na dating ng harayang inimbento upang mailunsad ang kolektibong diwa ng mga mambabasa sa proyektong mapagpalaya. Sinipat ni Rose Torres-Yu ang pinuntirya ng nobelista: “Natambad ang kabalintunaan ng relasyong Filipino–Amerikano sa realistikong paglalarawan ng buhay ng mga Pinoy na umaasa sa katas ng base ng Amerikano samantalang kinakatas din naman ang kanilang dignidad at pagkatao” (110–11).

Tungkol sa tema ng masukal na relasyon ng imperyo at kolonya, mabibilang sa daliri ng isang kamay ang nobelang bumubulatlat at humihimay sa paksang ito. Nangunguna ang ulirang halimbawa ng *Bulalakaw ng Pag-asa* (1909) ni Ismael Amado hinggil sa unang dekada ng pananakop ng Amerika. At sa panahon ng Komonwelt at pagbabalik ni Hen. MacArthur noong huling dako ng dekada 1960, tanyag ang ma-intrigang *Timawa* (1953) ni A.C. Fabian (konsultahin ang siyasat ni Almario). Magkahawig ang dating ng mga nobela nina Amado at Bautista: pinag-aalab ang simbuyong makabayan ng mga katutubo. Gayunman, talagang orihinal at katatangi-tangi ang *'Gapo* sapagkat ang sentro ng imbestigasyon ay isang anak-sa-ligaw, hatiang Filipino at Amerikano (Mike Taylor Jr.), ang bakla (Alipio)—saan siya makadaranas ng makatarungang pagkilala?—at “Amerikanong kulay brown,” si Jeffrey—lahat sila’y emblematico ng kasalukuyang krisis ng sambayanang nasadlak sa larangan ng bagong “Cold War” ng US at Tsina.

Kaalinsabay nito, itinampok at inilantad din sa nobela ang saloobin, damdamin, at kaisipan ng mga

babaeng naghahain ng “*hospitality*” sa mga sundalong Amerikano. Nakabilad din ang sikolohiya ng ina ni Jun, asawa ni Modesto, na lubos na umaasa sa bali-balitang malasakit ng awtoridad ng Subic Naval Base. Kamukha siya nina Nicole at ina nito na pumayag pakawalan ang isang sundalong gumahasa—apat na sundalong Amerikano ang lumpastangan kay Nicole sa isang van noong Nobyembre 1, 2005 (Punongbayan)—upang mabigyan ng visa’t makapasok sa US (Dela Cruz; Ayroso). Bagama’t nakamihansan na natin ang pagpapatawad at pasensiya at pagtitiis, binabagabag pa rin ang maraming may konsiyensiya, o kaya’y “*conscientized*” na (Freire). Bunsod ng madugo’t nakaririmarim na kaso nina Nicole at Jennifer Laude, ang tema ng kolonyalismong pinatindi ng salot ng rasismo at maskulinistang dahas, ang mensahe ng *'Gapo* ay mananatiling isang hamong hindi maisasantabi o makalilimutan.

SANGGUNIAN

- Aguilar, Delia. *Toward a Nationalist Feminism*. Manila: Giraffe Books, 1998.
- . “Questionable Claims: Colonialism Redux, Feminist Style.” *Women and Globalization*, mga ed. Aguilar, Delia at Anne Lacsamana. Humanity Books, 2004.
- Agoncillo, Teodoro at Oscar Alfonso. *History of the Filipino People*. Malaya Books, 1967.
- Almario, Virgilio. *Unang Siglo ng Nobela sa Filipinas*. Anvil, 2009.
- Ayroso, Dec. “VFA and how perpetrators of murder, gender-based abuses got away with it.” *Bulatlat*, 9 August 2021, <https://www.bulatlat.com/jennifer-laude/archives>.
- Bautista, Lualhati. *Bata, Bata...Pa'no Ka Ginawa?* Manila, 1983.
- . *'Gapo*. Cacho Hermanos, 1988.
- . *Hinugot sa Tadyang*. Dekada Publishing, 2016.
- Bonner, Raymond. *Waltzing with a Dictator*. Random House, 1988.
- Bottomore, Tom. “Class.” *A Dictionary of Marxist Thought*, ed. Tom Bottomore. Harvard University Press, 1983.
- Bourdieu, Pierre. *Pascalian Meditations*. Stanford University Press, 2000.
- Chapman, William. *Inside the Philippine Revolution*. W.W. Norton, 1987.
- Constantino, Renato. *Insight and Foresight*. Foundation for Nationalist Studies, 1977.
- . *The Philippines: The Continuing Past*. Foundation for Nationalist Studies, 1978.
- . *Neocolonial Identity and Counter-Consciousness*. M.E. Sharpe, 1978.

- Davis, Leonard. *Revolutionary Struggle in the Philippines*. Macmillan, 1989.
- Dela Cruz, Jhong. "Survivor 'Nicole' Recounts her Ordeal." *Bulatlat*, tomo vi, blg. 22, Hulyo 9–15, 2006, mp. 2–7.
- Eviota, Elizabeth. *The Political Economy of Gender*. Zed Books, 1992.
- Figes, Eva. *Patriarchal Attitudes*. Fawcett Publications, 1970.
- Fischer, Ernst. *How to Read Karl Marx*. Monthly Review, 1996.
- Freire, Paulo. *Education for Critical Consciousness*. Seabury Press, 1973.
- Frye, Northrop. "Specific Continuous Forms (Prose Fiction)." *Anatomy of Criticism*. Princeton University Press, 1957.
- Guerrero, Amado. *Lipunan at Rebolusyong Pilipino*. Lathalaing Pulang Tala, 1971.
- Harper, Peter and Laurie Fullerton. *Philippines Handbook*. Moon Publications, 1996.
- Haug, W.F. *Critique of Commodity Aesthetics*. University of Minnesota Press, 1986.
- Hegel, G.W.F. *Phenomenology of Spirit*. Oxford University Press, 1979.
- Himmelweit, Susan. "Reproduction and the Materialist Conception of history: A feminist critique." *The Cambridge Companion to Marx*, ed. Terrell Carver. Cambridge University Press, 1991.
- ILPS/International League of People's Struggle. *Sa Kuko ng Agila: Isang Praymer Ukol sa Operation Pacific-Eagle-Philippines*. Philippines, 2018.
- Jameson, Fredric. *Allegory and Ideology*. Verso, 2019.
- Karnow, Stanley. *In Our Image*. Random House, 1989.
- Kramer, Paul. *The Blood of Government*. University of North Carolina Press, 2006.
- Lacsamana, Anne. "Sex Worker or Prostituted Woman? An Examination of the Sex Work Debates in Western Feminist Theory." *Women and Globalization*, mga ed. Aguilar, Delia at Anne Lacsamana. Humanity Books, 2004.
- Marx, Karl. "Capital, Volume One." *The Marx-Engels Reader*, ed. Robert Tucker. W.W. Norton, 1978.
- Mills, Patricia. "Hegel and 'The Woman Question': Recognition and Intersubjectivity." *The Sexism of Social and Political Theory*, ed. Clark, Lorene at Lynda Lange. University of Toronto Press, 1979.
- Palma, Rafael. *The Pride of the Malay Race*. Prentice-Hall, 1949.
- Pfarr, Chris. *Coca-Cola, Krags and Uncle Sam*. Ken Incorporated, 2013.
- Punongbayan, Michael. "GI in rape: 'We're not monsters. God was in the van.'" *PhilStar Global*, July 6, 2006, <www.philstar.com>.
- Recto, Claro. "Our Mendicant Foreign Policy." *Filipino Nationalism 1872–1970*, ed. Teodoro Agoncillo. RP Garcia, 1974.
- San Juan, E. "Chapter 6: Women's Liberation in the Philippines." *Between Empire and Insurgency*. University of the Philippines Press, 2015.
- . "Panimulang Pagsubok sa Interpretasyon ng Panulat ni Lualhati Bautista." *Daluyan*, tomo xxvii, blg. 1, 2021, mp. 60–79.
- . "Paano Ginawa ang Bata, Bata..." *Likhaan*, tomo 15, 2021, mp. 19–38.
- Schirmer, Daniel B. at Stephen Shalom. *The Philippines Reader*. South End Press, 1987.
- Scholes, Robert at Robert Kellogg. "The Problem of Reality." *The Theory of the Novel*, ed. Philip Stevick. The Free Press, 1967.
- Silverio, Julio. *Bagong Diksyunaryong Pilipino–Pilipino*. National Book Store, 1980.
- Sohn-Rethel. *Intellectual and Manual Labor*. Humanities Press 1978.
- Torres-Yu, Rosario. *Alinagnag*. University of Santo Tomas Publishing House, 2011.
- Veneracion, Jaime. *Agos ng Dugong Kayumanggi*. Education Forum, 1967.