

philippine studies

Ateneo de Manila University · Loyola Heights, Quezon City · 1108 Philippines

Ang Sining ni Lazaro Francisco

Rogelio S. Sikat

Philippine Studies vol. 18, no. 2 (1970): 252–272

Copyright © Ateneo de Manila University

Philippine Studies is published by the Ateneo de Manila University. Contents may not be copied or sent via email or other means to multiple sites and posted to a listserv without the copyright holder's written permission. Users may download and print articles for individual, noncommercial use only. However, unless prior permission has been obtained, you may not download an entire issue of a journal, or download multiple copies of articles.

Please contact the publisher for any further use of this work at philstudies@admu.edu.ph.

<http://www.philippinestudies.net>
Fri June 30 13:30:20 2008

Ang Sining ni Lazaro Francisco

ROGELIO R. SIKAT

A NG pakay ng ikalawang seryeng ito ng Urian ay ang panibagong pagtaya sa panitikang Tagalog mula noong 1900 hanggang 1950. Ayon sa programa, bibigyang-diin dito ang paglinaw sa kung alin-aling sangkap na pamana ng naturang panahon ang mapagtatayuan ng bagong manunulat ng matinong panitikan. Layunin ng panayam na ito, samakatwid, ang siyasatin ang katangian ng mga manunulat ng nagdaang kalahating siglo upang ito'y iugnay sa panitikang binubuo o bubuuin ng bagong henerasyon ng mga manunulat.

May mga nagawa nang kritisismo sa panitikang ito. Kung kompleto o kulang, kung mapanuring talaga o hindi—ang mga naunang pamumuna ay naiimpluwensiyahan ng pagkakaibigan, pag-ibig sa wika at katapatan sa kapisanan—ang isa'y tinutukso pa rin ng suspetsang baka kaya nagkakaroon ng rebaluwasyong ito ay sapagka't hindi sa henerasyon ng 1900-1950 nagdugtong ng pusod ang kabataang mga anak ni Balagtas. Totoo marahil ito. Isang patunay ang pakikipanayam ni Nick Joaquin sa tatlong kabataang kuwentista na nanalo sa timpalak ng magasing *Pilipino* noong 1966. Tinanong ni Joaquin kung sino ang nakaimpluwensiya sa tatlo at ang itinuro ng mga ito ay ilang “rebelde” at mga bata pa ring manunulat. Nagtaka si Joaquin; inasahan niyang ang babanggiting ama ng tatlo sa panulatan ay matatandang tinali, kasama na nga ang mga manunulat ng nagdaang limampung taon. Sa kanyang

pakikipanayam, lumabas na si Balagtas ay sapilitang aralin lamang sa libro; si Severino Reyes ay istoryador ng mga kuwentong pambata; at si Amado V. Hernandez ay kolumnista ng isang peryodiko.

Kung ang nakaimpluwensiya sa tatlong kuwentista ay mga bata pa ring manunulat, sino naman kaya ang nakaimpluwensiya sa mga "amang" ito? Mga manunulat ng Kanluran ang natutong impluwensiya. Maitatanong naman ngayon: bakit lumilitaw na wala ring minanang sangkap na pampanitikan ang mga batang "ama" sa manunulat ng 1900-1950? Marahil, hindi sila napagbababasa ng kabataan; gayunman, ang kalakhan ng sisi ay maibubunton sa impresyon, sa masama at may batayan namang Impresyon.

Halimbawain natin ang literatura ng protesta. Sinimulan ni Rizal ang nobela ng protesta; sa tradisyon naman ng protesta ay kasama niya ang mga propagandista. Ang literatura ng protesta—sabihin na nating makabayang literatura—ay nagpatuloy hanggang sa mga unang taon ng pananakop ng Amerikano. Ang init o alab ng literaturang ito ay pinanlamig ng mga Amerikano na ang mga paraang ginamit ay alinman sa tahasang supresyon o kaya'y ang di-halataing paraan ng paglamuyot sa kalooban, ang pagtuturo, halimbawa, ng *Evangeline*, *Psalm of Life* at ng prosang mapangaral at moralistiko. Kasama ng propagandang ang bagong konkistador ay naparito upang tayo'y iligtas at imulat, mangyari pang hindi sinungaw ng mga ito ang natagpuan na sanang laya ng manunulat na isang ehemplong maibibigay ay ang mahahayap na satira ni Marcelo H. del Pilar. Sa ilalim ng bagong konkistador, muling nangurong ang panulatang nakatuligsa na sana sa pari, pamahalaan at dayuhan. Muling nagbalik sa kanyang kaligay, sa metapor na Ingles, ang manunulat sa Tagalog. Umuwi siya sa bukid at nagpasarap; tumingala siya sa langit, bituin at buwan at nagbuntunghininga; tumangis siya sa sawi o naunsyaming pag-ibig—ang pagkalalaki ay ginawang malabinabae sa kaluluha; naghinagpis siya sa pagyao sa isip ng mga minamahal; at kasunod pa nito, siya'y nangaral nang nangaral, sa kamalaya'y naninikil ang mapaminsalang bigat ng tradisyon, pamahiin, salawikain at dalangin. Matangi sa pag-

rerebelde ng ilang di makasikmurang indibiduwal at kapisanan, ganyan ang larawan at iniwang Impresyon ng nagdaang yugto ng panitikan. Ang masamang Impresyong ito ay hindi nawasak ng digmaan; ang realidad ay nanatili pa ring bahay-kubo; ang tema ay ligawan pa rin ng anak ng don at anak ng kasama; ang pilosopiya'y maganda ang buhay, ang kawawa ay pinagpapala kung hindi man dito'y sa langit; at ang estilo ay dinaraan sa pagandahan ng hagod at timyas ng mabubulaklak na salita. Samantala, ang kabataang ipinanganak ilang taon bago dumating ang digmaan o sa mga unang taon pagkaraan nito—at karamihan sa mga bagong sibol na manunulat ang isinilang sa panahong ito—ay tumanaw sa Kanluran upang mamaris ng mga bagong pamamaraan. Kung layunin nga ng seryeng ito na linawin ang mga sangkap ng nagdaang panitikan na magagamit sa pagbuo ng matinong literatura, lumilitaw, gaya ng nasabing hinala, na ang reebaluwasyong ito ay pagtatangkang iugnay, kung maiugnay, pamulutin kung may mapupulot, ang kabataang manunulat sa mga obra ng nakaraang henerasyon.

May walong nobela ang nasulat ni Lazaro Francisco, pak-sang manunulat ng panayam na ito, sa panahong minumuling-taya. Kung pagpapangkat-pangkatin, tatlo ang magiging tipo ng kanyang nobela. Sa ilalim ng mga nobelang may mensahe sosyal, mapapabilang ang *Ama*, lumabas noong 1929 at muling sinulat noong 1969 para ilahok sa pang-alaalang Timpalak Balagtas; *Bayang Nagpapatiwakal*, lumabas noong 1931 at muling sinulat bilang *Ilaw sa Hilaga* noong 1947. Ang mga nirebisang manuskrito ng dalawang nobela ang pagbabatayang-suri sa panayam na ito. Sa mga nobela ng pag-iibigan, mapapasama ang *Sinsing na Pangkasal* (1939) at *Bago Lumubog ang Araw* (1936). Sapagka't kasaysayan ng pag-ibig, dapat sana'y makabilang dito ang *Sugat ng Alaala* (1949) nguni't ito, gaya ng tatalakayin, ay hindi lamang romansa. Sa mga nobela sa etika o buhay-pamilya, papailalim ang *Binhi at Bunga* (1925), unang nobela ni Francisco; *Cesar* (1926) at *Sa Paanan ng Krus* (1933). Hindi makakasama sa pagtayang ito ang *Maganda Pa ang Daigdig* (1955) at ang kaugnay ni-

tong *Daluyong* (1962), kapwa may mensaheng sosyal, at kabilang sa malalakas niyang nobela.

Ang mga nobelang tatalakayin dito ay ang *Ama, Ilaw sa Hilaga* at *Sugat ng Alaala*. Sa tatlong nobela lamang na ito ay makikita na ang mga sangkap na maipamamana ni Francisco sa kabataang manunulat, (1) kamalayang sosyal (2) nasyonalismo (3) intelektuwalismo at (4) kamalayang pangkasaysayan. Magkakaugnay ang mga katangiang ito. Dito lamang ay mapagkikilala na kung anong uri ng manunulat si Francisco, kung ano ang kanyang kahulugan at kabuluhan lalo na sa kasalukuyang panahong ang Pilipino'y bumabangon sa matagal na pagkakagupiling sa kawalang-malay at nagmumuling-taya rin sa sarili.

AMA

Panulukang-bato ng mga nobelang sosyal ni Francisco ang *Ama*. Ito ang kauna-unahan niyang reaksiyon sa piyudalistikong kalagayan ng mga magsasaka sa Nueva Ecija, ang pinamalagian niyang lalawigan matapos umalis sa sinilangang Orani, Bataan noong siya'y nasa intermedya pa. Nalathala sa *Lawayway*, magasing kinalabasan ng lahat liban sa isa niyang nobela, kasaysayan ito ni Ingkong Tasyo, ang ama at pangunahing karakter. Sa prologo, malalaman na ang Puting-Tubig, lunan ng nobela, ay dating tiwangwang na lupang umakit ng mga mandarayuhang magsasaka mula sa Ilokos. Kabilang sa nandayuhang ito si Ingkong Tasyo na bata pa'y natira na sa Norte matapos mamatay doon sa pagkalunod ang ama na biyhero ng kabayo. Ang Puting-Tubig, na agad mahahakang nasa Nueva Ecija, ay hinawan at sinaka nina Ingkong Tasyo hanggang sa isang araw, ito'y bigla na lamang inangkin ni Don Pamfilo Melendres, hindi nakikilalang kapatid ni Ingkong Tasyo at kapatid din ng isang gobernador sa Norte, si Don Elpidio. Nagsiyaman ang mga di nakikilalang kapatid ni Ingkong Tasyo nang ito'y pamanahan ng isang mayamang kaibigan ng kaniilang ama sa La Union.

Iniharap nina Ingkong Tasyo at ng mga kasamang magsasaka sa hukuman ang kuwestiyon sa pagmamay-ari ng Puting-Tubig nguni't sa pananaig ng "katwiran ng lakas" at di

ng "lakas ng katwiran" ay si Don Pamfilo ang ipinasiyang may-ari. Nagbalik sa Ilokos ang mga hindi nakatiis na mandarayuhan; ang iba, tulad ni Ingkong Tasyo, ay nagpaiwan at naging biktima ng sarisaring "pambikti at panduhagi sa buhay ng mga anak-pawis," tulad ng *takipan*, *talinduwa*, *bugnos*, *pasunod*, *pamata* at ang malupit na karapatan ng may-ari, maging ng katiwala, na padapain sa pilapil ang kasama at takalan ito ng palo. Masipag, mapagpakasakit at mapagtiis, kung natatanggap man ni Ingkong Tasyo ang kanyang kapalaran ay pina-pangarap naman niyang mapalaya rito ang ulila sa inang si Delfin, ang kanyang anak, na naitaguyod niyang papagtapusin sa Maynila ng *bachiller en artes* at balak pang pakunin ng abugasya, sa kanya ring pagtataguyod.

Buong pananabik na pinaghandaan ni Ingkong Tasyo ang araw ng pag-uwi ni Delfin. Binalak niyang mangisda sa batis, manghuli ng pugo sa bukid, maglitsong ng pabo, magsaing ng bigas milagrosa na matagal na niyang itinatagu-tago, at gumatas ng kalabaw. Datapwa, natodas ang lahat ng pagkaing ito nang dumating sa bukid ang magbabakasyong pangkat ni Don Pamfilo, kasama ang anak na si Leonor, ang kaibigang asenderong si Don Alipio at ang anak nitong si Paquito na nanliligaw kay Leonor, at mga kabinataan at kadalagahang taga-Maynila. Nang dumating si Delfin, hindi na ito nakatuloy ng bahay; ang abasto nito ay ipinakibuhay na lamang sa kutsero sa silong.

Sa mga unang kabanata ay hindi na kailangang himukin ng nobelista ang bumabasa upang mahabag. Habang iginagatas ni Ingkong Tasyo ang mga panauhin, halimbawa, ay sinulyapan niya ang nagpupumiglas na mga bulo at waring ipinahiwatig na

Magtiis na muna kayong huwag sumuso! Ang anak ko lamang ba ang sasakalin ng ating panginoon?

Nang nakatitipon na ang matanda ng isang timba at isa pang prasko ng gatas ay sa-tatawag naman ang katiwala sa may tarangkahan:

—Tasyo! . . . Hooo! Tasyooo!—ang pasigaw na tawag ng bagong dating. —Marami na baaa?

Walang hangad mang-aglahi ang katiwala nguni't sa tinuran niya, kahit walang intensiyong makasakit, ay mararamdaman ng bumabasa ang hapdi.

—Aba, marami na pala! Tama na iyan! Kawawa naman ang mga bulo! Walang masususo! Hindi naman nila ipaliligó 'yan kundi iinumín lang, e! Tama na!

Masdan din ang ironiya ni Francisco habang nililitson ang pabong sana'y inilalaan sa anak nguni't ngayo'y hinihintay na maluto ng mga bisita:

Si Ingkong Tasyo ay malungkot at walang imik na nakaupo habang payapang pinipihit ang matabang pabong nililitson sa ilalim ng isang mayabong na puno ng sampalok. Mapula na ang pabo at nagkakat ng alimunyang na nakatatakam at nakatutulo ng laway sa balana. Ang matanda ay tila namamalikmata. Sa namumutok na laman ng pabong iyon ay nakikita niya wari ang kaniyang pangarap na unti-unting nasusupok.

Habang ang mag-ama'y kumakain ng “tanghaliang-hapunan” sa tabing-batis, sa-darating naman ang pangkat ng kabataang bakasyonista. Upang hiyain si Delfin na kanyang kinaiinisan sapagka't anak magsasaka'y nakatapos ng kolehiyo, napapansin pa at hinahangaan ni Leonor, ibinulong ni Paquito sa katiwala na buhatin ni Ingkong Tasyo ang isang malaking tipak ng bato at ilagay iyon sa gitna ng makipot na batis para sila'y may matapakan sa pagtawid. Kahit pagod sapagka't bagong dating, si Delfin ang bumuhát. Sa biglang pagkabasa, inapoy ito ng lagnat at sa bahay ng isang kapwa magsasaka—hindi sa sariling bahay—inalagaan ni Ingkong Tasyo. Pagkabalitang nagkasakit si Delfin, palihim na dumalaw sina Leonor at Tansing, isang kaibigan, nguni't sila'y nasubukan ng naninibughong si Paquito. Samantala, ipinatawag naman ni Don Pamfilo si Ingkong Tasyo at hinanapan ito ng ipinahuhuling isda at pugo. Nang ikatwiran ng matanda na hindi niya nagawang manghuli ay sinipa siya ni Don Pamfilo at pinalo nang pinalo ng buntot-page.

—Haaa!—ang mabilasik na bulalas ng don. —Diyata't kailangan kong maunawaan na hindi nilikha ang tao upang maging imbing alipin lamang ng kaniyang kapwa? Ano ang ibig mong sabihin? Ibig mo nang maupo nang pantay sa akin? Kaya ba hindi ka nanghuli ng pugo? Kaya ba hindi ka nanghuli ng isda?

Nagkatotoo ang sapantaha ni Paquito na umiibig si Leonor kay Delfin at ito'y sinabi niya kay Don Alipio na ang nakitang paraan upang sumakamay ng anak si Leonor ay ang pigipitin si Inggong Tasyo. Nagpakawala si Don Alipio ng dalawang tauhan sa Puting-Tubig upang magtayo ng samahan ng magsasaka na ang ituturong utak ay si Inggong Tasyo. Tumangging sumapi ang matanda nguni't ayaw maniwala ni Don Pamfilo na wala siyang talagang kinalaman. Binawian ni Don Pamfilo ng saka si Inggong Tasyo. Ipinasunog niya ang bahay nito at sa pamamagitan ng *liga de propietarios*, wala sinumang may-ari ng lupa na tumanggap sa matanda bilang kasama. Inudyukan ng mga kasamang magsasaka na maghimsik si Inggong Tasyo nguni't tumanggi ang matanda. Nagpalabuy-laboy siya. Sa makalabas ng Puting-Tubig ay inadukha siya ng isang magsasaka—isang pinaghahanap sa pagtanggap sunugin ang bahay ni Inggong Tasyo at ngayo'y pinapananagot nina Don Pamfilo sa isang pagpatay na hindi naman ginagawa. Sa pamamagitan ng magsasakang ito ay tinulungan ni Leonor si Inggong Tasyo. Sila rin ang nagpaalam kay Delfin, na nasa Maynila at nagsisimula nang mag-aral ng abugasya, ng sinapit ng ama.

Sa bahaging ito ng nobela'y darating mula sa Ilokos si Don Elpidio. Sa mga nagsibalik doong nandayuhan, nalaman ni Don Elpidio na ang nawawala nilang kapatid, si Inggong Tasyo nga, ay maaaring nasa Puting-Tubig. Si Leonor ang maghahatid sa kanila kay Inggong Tasyo. Maligaya ang wakas ng nobela: nagkaibigan sina Delfin at Leonor na “unang nakilala ang pag-ibig bago ang pagpipinsan.” Sa epilogo, ang pagmamay-ari ng Puting-Tubig ay ililipat kay Delfin na siyang puputol sa kalabisang ginagawa sa mga kasama. Tina-pos ni Francisco ang kasaysayan sa pagpipinta ng isang ideyal na larawan ng Puting-Tubig na “walang naghahari kundi ang matamis at matimyas na pagsasama at pagtuturingang magkapatid ng nakikisama at nagpapasaka.”

Namamaibabaw sa nobelang ito ang problema ng kung paano bibigyan ng *reconciliación* ang may-ari ng lupa at mga magbubukid. Ang ginawang resolusyon ni Francisco ay pagpapatawad at pagmamamahala. Ang kalakasan ng mensahe

sosyal ng *Ama* ay na kay Ingkong Tasyo bilang simbolo ng dinuduhaging magbubukid nguni't ang kahinaan o ang inihina nito ay na kay Ingkong Tasyo na rin bilang nawawalang kapatid nina Don Pamfilo. Sa simula pa lamang, kupot nang karakter si Ingkong Tasyo. Hindi siya maaaring maghimagsik, gaya ng makatwirang asahan. Kung siya'y maghihimagsik, hindi sila magkakaroon ng tiwasay na paghaharap nina Don Pamfilo. Labas sa anumang ideolohiya, ang apoy ng *Ama* ay pinakamasiklab sa mga unang bahagi; ang apoy na ito ay lalakas-hihina hanggang sa itakda ng awtor ang maligayang wakas. Kahinaan ng mga manunulat sa sinusuring panahon ang pag-ibig at si Francisco ay hindi rin nakawala rito. Ang realistikong presentasyon at ang seryong takbo ng nobela ay nasira nang pumasok ang walang kontrol na mga diskurso sa pag-ibig. Gayunman, sa pangalawa pa lamang niyang nobela, makikita na ang binhi ng mensahe ni Francisco bilang manunulat.

ILAW SA HILAGA

Sa unang *versión* na may titulong *Bayang Nagpapatiwakal*, ang nobelang magiging *Ilaw sa Hilaga* ay tinanggihang ilabas ng *Liwayway* dahil sa atake nito laban sa dayuhang kapital. Nalathala ito sa *Alitaptap* noong 1931-1932. Noong 1947, nang si Francisco ay sinusuyo na ng publisistang awtor—kabilang sa mga nobela niyang masugid na sinubaybayan ng mambabasa ang mga melodramatikong *Sinsing na Pang-kasal* at *Sa Paanan ng Krus*, ang una'y siya pang itinuturing na obra maestra niya ng isang matanda at namamahinga nang editor—ay muli niyang ibinigay sa *Liwayway* ang kontrobersiyal na nobela. Ang titulo ay salin ng *Aurora Borealis*, pamagat ng aklat na sa *Ilaw sa Hilaga* ay sinusulat ng mala-pilosopo Tasyo nitong karakter, si Maestrong Tumas. Kung bahagi man ng *Ilaw* ang *Aurora Borealis*, ang *Ilaw* naman, salig sa pakay—ang mamatnubay, gaya ng tungkulin ng tala sa naliligaw na magdaragat at maggugubat—ay nagtatangkang maging bahagi ng sinusulat na aklat ni Maestrong Tumas, na walang wakas sapagka't dito'y “magdurugtung-dugtong sa pagsulat ang mangisa-ngisang taong sisipot sa pagitan ng mga dantaon, mga taong panganga-

lanang martir o baliw o mang-uupat, ayon sa uri ng panahon at pook na sisilangan nila.”

Para sa *Ilaw*, sinayod ni Francisco ang kaluluwang Pilipino na

Ibig magbihis nang magara, nguni't ayaw namang magsakit na gumawa ng himaymay kahit sa talupak ng saha; ayaw magsuot ng punit, datapuwa'y ibig namang iba pa ang lumikha ng kaniyang karayom; takot masakitan ng araw, ilag namang mapagal na yumari ng payong kahit sa anahaw; takaw-puri'y banday naman; talusalang, bagu-bago'y walang pakundangan sa sarili at nagpapakahamak; ayaw mahuli sa lakaran, ayaw namang maunat ayaw ring sumabay; ayaw na mamatay, ayaw ring mabuhay!

Ito ang ibig niyang ihanap ng paraan kung paano mababago. Impluwensiyado ni Rizal, sa *Ilaw* ay tinangka ni Francisco na makasulat ng kombinasyon ng *Noli Me Tangere* at *El Filibusterismo* para sa bagong panahon. Masaklaw ang nobela—pangangalakal, relihiyon, pulitika, kultura, edukasyon, sosyedad, historia'y tinatalakay dito—at bagama't ang pangunahing tema ay kung paano mabubuhay ang Pilipino sa harap ng ekonomikong dominasyon ng dayuhan—imperyalismo ang tahasan nang tawag dito sa parlamento ng kalsada—higit nitong sinasaliksik ang paraan upang makabuo ng tunay na Pilipino. Dayuhan ang antagonistang nguni't ang higit na kaaway ay Pilipino na rin na may mentalidad kolonyal.

Sa kanyang nobela, lumikha si Francisco ng isang imahinaryong bayan, ang San Karlos, “bayang nagpapatiwakal” sa una niyang pamagat, na katatagpuan, una, ng “dalawang klaseng Pilipino,” ang nakararaming mahirap at napakakaunting mayaman, at ng mga dayuhan. Sa mikrokosmong ito ng Pilipinas, hinati niya ang mga karakter sa apat na pangkalahatang pangkat. Sa pangkat ng mga makabayang Pilipino ay kabilang sina Maestrong Tumas, Heneral Maglangkay at ang anak nitong si Binyang, at si Javier Santos, anak-anakan. Sa pangkat ng mayayamang makadayuhan, kabilang si Don Alejandro Vargas na ang anak na si Anita ay kasintahan ni Javier Santos. Ang tipunan ng aristokrasyang ito ay ang “Club Granero” pangalang nagsasaad ng Nueva Ecija. May mga Intsik at iba pang dayuhan sa San Karlos nguni't ang nangingibabaw ay si Ismael Hanzen, Jr., isang Amerikanong Hudyo.

Panghuli sa apat na pangkat ay ang nakararaming mama-mayang "ayaw mabuhay, ayaw ring mamatay."

Ang *Ilaw* ay isang alegorya, at ang labanan ng puhunang lokal at puhunang dayuhan ay dinaan ni Francisco sa pagbibigay ng tig-isang kompanya sa transportasyon, sa magkasalungat na pangkat. Sa pakay ng nobela, kaipala'y sa tipo rin ng mambabasa, mabisa sa dalawang dahilan ang pagkakapili ni Francisco sa negosyong ito. Una, ang transportasyong publiko ay bahagi ng karanasan ng karaniwang taga-San Karlos at sa makatwid, ang punto ng awtor ukol sa ekonomikong pagkubabaw ng dayuhan ay madaling mauunawaan. Pangalawa, ang uri ng negosyong ito ay nagpapahiwatig ng mosyon na nakapagdaragdag sa mahigpitang kompetisyon ng dalawang kompanya.

Matiyagang tinutustusan ni Heneral Maglangkay, beterano ng dalawang rebolusyon at "ipinanganak upang lumaban" ang kanyang kompanya nang pasuklian sa kanya ni Don Alejandro, na kanyang kasosyo, ang sapi nito. Si Javier Santos, anak ng isang opisyal na rebolusyonaryo, ang nagsukli; siya rin ang tuwirang namahala rito laban sa pagsososyo nina Hanzen at Don Alejandro, ang huli'y prototipo ng negosyanteng Pilipinong makikipagsabwatan sa dayuhan upang lalo pang yumaman. Sa tema ng pag-iibigan tutol ang mag-asawang Don Alejandro na mapangasawa ni Anita si Javier. Hiniling ng ina ng dalaga na limutin ang binata nguni't ang paglimot na iyo'y huli na sapagka't si Anita ay nagdadalantao. Upang maitago ang kahihyan, dalawang taong tumigil ng Hong Kong ang mag-ina. Nagbalik lamang sila nang si Anita ay makapagsilang; isang kinasapakat na nars ang nag-uwi sa kanilang anak sapagka't binalak ng ina ni Anita na iwan ang bata sa isang bahay-ampunan sa Hong Kong. Habang nasa Hong Kong sina Anita ay ibinuhos ni Javier ang lahat ng makakaya upang mapanatiling buhay ang kanyang kompanya nguni't bukod sa makapangyarihang kapital nina Hanzen, sa panunuhol pa nito sa utilidad publika na humanap ng sarisaring butas sa negosyo ng makabayang binata, ang mamamayan mismo ng San Karlos na "duhapang" sa dayuhan ang hindi tumangkilik dito. Hindi nagkatotoo ang takot ni Hanzen na

babalikwas ang nasyonalismo ng San Karlos, na pinaghandaan niya ng panlabang mga hakbang, kabilang na ang pagpapalaganap ng doktrina ng internasyonalismo. Sa pagpapaliwanag sa pangkat ng Club Granero ay pinalitaw niyang mas mabuti ito sapagka't hindi lamang isang bayan ang iibigin kundi ang buong daigdig. Pinagbalakan din ni Hanzen na gawing katawatawa ang kinatatakutang nasyonalismo sa pakutyang salitang "supernasyonalismo," na hindi nakalampas nang mabalitaan ni Maestrong Tumas. "Paanong malalamang masama ang isang bagay kung hindi pa man ito nasusubukan?" tanong ng maestro. Sa pakikipagdebate lalo na sa pangkat ng Club Granero, malimit niyang balaan ang mga kausap sa panganib na kinakaharap ng San Karlos sakaling pabayaang nito nang pabayaang paglawak ng kapangyarihan ng dayuhan. Palaaral at palasuri sa kasaysayan, nasabi niya tungkol sa pagtitiwala sa dayuhan:

Dumating dito ang mga kastila at, dahil sa sagisag ng krus na naging tagapamansag ng kadakilaan at ng kabanala'y nagtiwala tayong ihahatid nila tayo sa kagalingan at pagkakasulong. Nguni't, ano ang nangyari sa atin? Di ba sa krus na rin tayo nabayubay? Dumating dito ang Estados Unidos na taglay ang sagisag ng katutubong karapatan ng tao sa kalayaan at nagtiwala tayo na ito ang makapagpapalaya sa atin. Subali, ano rin ang nangyari? Malaya na ba tayo?

Hindi lamang ekonomikong pagkubabaw ang nakikita ng matanda kundi pati konkistang kultural. Nag-asawa ng isang Amerikanong tenyente ng Philippine Scouts ang isang kaibigan ni Anita at ganito ang balitang dahilan:

Sa loob at labas daw ng kaniyang tahanan, ng paaralan at ng lipunang kaniyang kinamulatan at nilakhan ay iminulat siya, tinuruan, sinanay, inihanda at itinalaga upang kumilos, gumalaw, umanoy dumamdam, mag-isip, magkuro, magsalita at mabuhay na parang isang tunay na amerikano, kaya nararapat daw na mag-asawa na siya ng isang amerikano upang malubos na ang pagkaluto sa kaniya, kung бага sa pagkain!

Bigung-bigo sa negosyo at lalo na sa mga kababayan, isang gabi'y sinunog ni Javier Santos ang lahat ng kanyang trak, pati na ang gusali ng kanyang kompanya at pagkaraa'y mahiwagang nawala. Sa labi ng sunog, ang mga nagsiyasat ay nakakita ng isang supok na bangkay na may hibilya ng

sinturon ni Javier. Hindi nagpakamatay si Javier gaya ng hininala; ang bangkay ay sa isang tsuper na namatay sa kanser at kanyang kinuha sa isang ospital sa Maynila. Nang gabi ng sunog ay nagtuloy si Anita kina Heneral Maglangkay, dala ang anak, at buo ang loob na makipisan kay Javier. Sa pagkapahiya naman, dagling nilisan ng mag-asawang Don Alejandro ang San Karlos upang manirahan sa Amerika. Ang paninirahang ito sa Amerika ay ginamit na paraan ni Francisco upang mailarawan ang buhay ng Pilipino sa bansang iyon. Samantala, ngayo'y nag-iisa nang kapangyarihan sa San Karlos si Hanzen. Inigot niya nang inigot ang mga mamamayan; ang grupo ng Club Granero ay kanyang tinekas sa malinis at legal na pamamaraan.

Habang mithing-mithi ng San Karlos na sana'y magkaroon pa ng isang Javier Santos ay sa-darating naman ang isang mayamang dayuhan, si Rei Vajt Ossan, walang iba kundi ang nagbalatkayong Indio-Olandes na si Javier Santos, na bukod sa kompanya ng transportasyon ay nagtayo rin ng isang malaking sentral ng bigas at isang malaking importador na bahay-kalakal. Sa matagumpay na pakikilaban kay Hanzen, walang Pilipinong kinuha si Ossan, bagay na nagpatindi sa alegorya ng nobela. Sa negosyo sa transportasyon,

Mga hapones ang naging mga tsuper; portuges ang konduktor; aleman ang mga mekaniko; kastila ang mga kawaning pantanggapan; at ruso ang manggagawa.

Lahat ng tauhang ito, pati na ng sa sentral at sa bahay-kalakal, ay ipinailalim sa isang tagapamahalang Mussulman. Sa kanyang pagbabalik, nagdala pa rin si Javier ng mga minero at kimiko na ang tungkuli'y kumilala at sumuri ng iba't ibang bagay na magagamit na *materia prima* sa paglikha ng goma, langis, gasolina, damit at iba pang kalakal na pawang nagpahiwayatig ng industriyalisasyon.

Sa galit kay Hanzen, tinangkang makisandugo ng Club Granero kay Ossan nguni't ito'y ni hindi nila nakausap. Pinagwikaan pa sila ng tagapamahalang Mussulman tungkol sa kaysaysayan ng aristokrasya sa Pilipinas, na sa pananalita ni Ossan ay

Isang pulutong ng mga tao at angkang nagsisipanghiram ng kalakhan at rangya sa sagisag na 'aristocracia,' gayong wala namang maipag-mamaraling yaman kundi tig-iilang dakot na kabuhayang natipon ang kalakhang bahagi sa pagsasamantala at sa pagdaraya; mga tao at angkang nagsisipaniwalang sa salapi at di sa kadakilaan ng puso natatamo ang tunay na kalakhan; mga taong sapagka't walang naki-kilalang bayan kundi ang kanilang mga sariling sikmura ay nagsisipang-arap na maging palagiang tagahawak ng ugit ng Pamahalaan upang mapagmana-manahan nilang dayain at pagsamantalahan ang bayan, sukdang kailanganing makipagtulungan at makipagsabwatan sa mga kaaway at sa mga manlulupig!

Napahiya at napoot ang Club Granero; sa kauna-unahang pagkakataon, naging ang kanilang nasyonalismo. Sa isang pulong, ipinasiya nilang katutubong damit na ang ipagsusu-suot, katutubong wika rin ang gamitin, at upang maging dramatiko ang paglaban sa dayuhan, ipinasiya nilang silaban sa plaza ng San Karlos ang kani-kanilang kotse, mas bago'y lalong mabuti. Isang don lamang ang nakapagsakatuparan nito at sa iba pang kahiwalay na dahilan—pagsama ng malikot na asawa sa isang kagrupa sa Granero.

Pagkaraan ng lubusang pagkakapabagsak kay Hanzen, "giniling" na ni Ossan ang kabuhayan ng San Karlos. Nagpakita siya ng ideyal at ito'y kanyang binawi; ang kailangan ngayo'y ang mga tao ang kusang magbago. Nabandal nga sa dayuhan ang San Karlos; pinangunahan ni Binyang, anak ni Heneral Maglangkay, ang demonstrasyon ng kabataan; sa panig naman ng Club Granero, hinangad ng mga aristokrata na bilhin ang interes ni Ossan upang mailipat sa kanila ang pamumuhunan. Ang naging puno nila sa ganitong balakin ay si Don Alejandro na matapos masaksihan at malasap ang diskriminasyon sa Amerika ay sira ang ilusyong nagbalik-loob at umuwi. Nagsosyo-sosyo ang mga don at ang mga ilustrado at pati pangkaraniwang mamamayan ay hiningan nila ng abuloy upang matapatan ang halaga ng mga kompanya ni Ossan. Sa araw na itinakda ay kulang pa ang salaping nailak ng San Karlos; gayunma'y pumayag na rin si Ossan sa bilihan sa kondisyong hanggang hindi lubusang nakapagbabayad ang San Karlos, isasangla sa kanya ang apo ni Don Alejandro, ang anak nila ni Anita. Upang mapatingkad ang tagumpay ng San Kar-

los, pumayag din si Ossan na sa plaza gawin ang lagdaan. Hindi siya makararating dito sapagka't isang nagkukunwang makabayan ang magpapabaril sa kanya at siya'y masusugatan. Sa wakas, magkakakila-kilala sina Javier, Anita, Heneral Maglangkay at Don Alejandro. Si Maestrong Tumas, na naging eksistensiyalistang pilosopo sa mga huling araw, ay mauunang yumao, taglay ang diwa ng pakikibaka kahit alam niyang walong mapapala sa kanyang pakikilaban. Hihilingin ni Javier na huwag ipaalam ang kanyang identidad sapagka't ibig niyang manatili sa isipan ng San Karlos na ang interes na nabili ay mula sa isang dayuhan. Aalis siya patungong ibang bansa, kasama ang pamilya.

Ang alegoryang ito ni Francisco ay isang "pamura" sa kaluluwang Pilipino na sa mahigit na tatlong dantaong pagkakapailalim sa mga banyaga ay nagkaroon ng diwang kolonyal at neurosis na kultural. Nanaog si Dante sa impiyerno upang ilarawan ang paghihirap ng mga makasalanang nalilimpi roon; tinutukan naman ni Francisco ang hinaharap, tulad ng isang propeta, at batay sa kasaysayan ng nakaraan at ng nangyayari sa kasalukuyan, kanyang inilarawan ang maaaring maging kalagayan ng bansa at ng mga Pilipino kung hindi sila magbabago. Sa puntong ito nagiging patnubay ang *Ilaw* at sa pamamatnubay nitong ibinibigay nagiging bahagi ito ng *Aurora Borealis*.

Higit sa alinman niyang nobela, narito na marahil ang katayugan ng intelektuwalismo ni Francisco, isang sangkap na madalas isipin ng mga kritiko na wala, o kung mayroon ma'y bahagya lamang, sa panitikang Tagalog. Tampok na intelektuwal sa nobela si Maestrong Tumas na pangunahing karakter ding ginamit ni Francisco sa pagpapahayag ng kamalayang pangkasaysayan.

Masdan natin ang Haway! Nang nagsisimulang pumasok doon ang puhunang dayuhan, ang mga patnugot ng bayang iyan ay nailang din, marahil, sa paniniwala na sa tulong ng puhunang dayuhan ay madaling maihahatid ang kanilang bayan sa pagkakasulong. Datapuwa't ngayon, ngayong malago na roon ang industriya; ngayong bungkal na ang kanilang lupain; ngayong halukay na ang kanilang mga likas na kayamanan, pawang alipin sila at mga alilang-kanin! Hindi ba unti-unti nguni't tiyak at patuloy na napapawi ang kanilang pagkalahi? Hindi ba nauulinigan natin, maging sa kanilang mga tugtugin, ang

sisinghap-singhap na himutok ng kahabag-habag na kaluluwa ng isang lahing nalulunod sa sigpo ng malalaking alon na inasam nilang maghahatid sa kanila sa kaligayahan at pagkakasulong?

Nang diskutihin siya ng isang miyembro ng Club Granero sa pagsasabing nagkakaiba ang Hawayano at Pilipino, kanyang itinugon: "Nagkakaiba? Mangyari'y nagsisimula pa lamang tayo sa paginom ng lason: sila'y nakainom na!" Gagawin ding halimbawa ni Maestrong Tumas ang "pamamayay" ng Panama, ang "paglalagalag sa sariling lupa ng mga portorikenyo," ang "pagkadayukdok" ng mga taga-Sto. Domingo. Sa paggising sa pagkamakabayan ni Javier, gagamitin ni Francisco ang materyal ng dalawang himagsikan laban sa Kastila at laban sa Amerikano. Bibigyan-buhay niya ang datos sa pamamagitan ng tuwirang pakikilahok ni Heneral Maglangkay at ng ama ni Javier. Sa asosasyon, si Luna, na naging puno ni Heneral Maglangkay at ng ama ni Javier, ay lalabas na pabanggit na karakter ng *Ilaw*; magiging insidente sa buhay ni Heneral Maglangkay ang labanan sa Binakayan at Cavite Viejo. Sa pamamaraang pasalaysay, mabubuhay ang pakto ng Biyak-na-Bato, ang panloloko ni Consul Pratt kay Aguinaldo, maging ang labanan sa San Juan del Monte sa giyerang Pilipino-Amerikano.

Ang *Ilaw sa Hilaga*, na itinampok ng Panitik Pangkababaihan bilang namumukod-tanging nobela sa unang tatlong taon ng Republika (1946), ay masasabing reaksiyon din ni Francisco sa kasaysayan. Noong 1931, dalawampu't siyam na taon pagkaraang simulan ng Amerikano ang gobyerno sibil sa Pilipinas, nakikini-kinita na ng nobelista ang konsekuwensiya ng palaki nang palaking kapangyarihan sa bansa ng mga Amerikano. Sa larangan ng edukasyon—at ito'y matagal pa bago sulatin ni Renato Constantino ang *Mis-education of Filipinos*—ay sinabi ni Maestrong Tumas:

Gumugugol ng limpak-limpak na salapi ang pamahalaan sa layuning igayak at ihanda ang kabataan sa isang kinabukasang malaya at may pagsasarili, datapuwa't ang mga paaralang-bayan na rin ang siyang nagiging mabisang pandayan sa paghubog ng isang kabataang hindi maaaring masiyahan at lumigaya sa kalayaan, pagka't inihahanda ito hindi sa mga katotohanan ng sariling buhay kundi sa mga hulagpusing pangarap na mananatiling isang panaginip magpakailanman...

At, sapagka't walang isang uri ng suso na masisiyahang masilid at mabuhay sa loob ng ibang kaligay, kapag nagpatuloy ang kasalukuyang paraan ng pag-ugit at pagtataguyod sa mga paaralang-bayan, bukas-makalawa'y gugulantangin tayo ng pagsipot ng mga hunghang na di makukutyang magsabing ibig na rin nilang maiba pati na ng kanilang katauhan upang iakma sa naiba nilang kaluluwa!

Noong 1947 ay pinagtibay ang pagbibigay ng *parity* sa mga Amerikano. Ang kasunduan kayang ito, na ating pinagtibay habang nakaluhod sa mga guho ng digma, ang sinasalungat ni Francisco?

May pagka-*pedante* at mala-orador, teatrical kung minsan, hahanapin ng babasa sa *Ilaw* ang halimbawa'y arte ng suhestiyon o pahiwatig. Tuwiran ang estilo ni Francisco na ang talento bilang manunulat ay kinabibilangan ng mayaman, mati-puno at makapangyarihang lengguwahe at pambihirang kakayahan sa retorika. Walang konsistenteng estilong namamayani sa kanyang obra. Kaya niyang maging romantiko at realistiko at kung minsan, ang tempo, tono o takbo ng nobela ay napipingas sa pagpapalit niya ng estilo. Ang seryong buwelo ng nobela, halimbawa, ay lumulusong sa melodrama lalo na kapag siya'y dumadako na sa mga parteng may pag-ibig. Si Javier Santos ay isang de-kahong lalaking karakter ng panahong sinusuri kapag nagkakasuliranin sa pag-ibig; hindi lamang siya lumuluha kundi nagkakasakit pa at sandaling nawawalan ng interes sa ibang bagay. Parte kaya ito ng ating karakter o ekstensiyon ito ng impluwensiya ng may kahinaan sa pusong si Aladin sa *Florante*?

Ang alegorya ni Francisco ay waring nagkaroon ng elemento ng *fantasia* nang sa kanyang pagbabalik ay magbalat-kayong Indiyo-Olandes si Javier Santos. Mahiwaga si Simoun nguni't mas mahiwaga pa si Javier. Ang kahiwagaang ito ay naragdagan pa ng eksotisismo ng nakaturbang Mussulman na ang manerismo ay gumigising ng mga mala-alamat na larawan sa nahihimlay na kamalayan. Umaakit ng hiwalay na pagpansin at nagbibigay ng distraksiyon sa nobela ang eksotisismong ito.

Tulad sa *Ama* ay may mga katanungang iniwan ang wakas ng *Ilaw*. Nalipat nga sa mga mamamayan ng San Karlos ang pagmamay-ari ng interes ni Ossan nguni't ito'y paglilipat-

kamay lamang ng aksiyon. “Takot masakatan ng araw” ang mga taga-San Karlos nguni’t sa pagiging bagong may-ari ng mga kompanya ni Ossan, sila’y hindi pa rin makagagawa ng “payong kahit na anahaw.” Hawak man nila ang puhunan ay mananatiling silang importador kung ang mga nakatatag nang negosyo ni Ossan—kabilang ang tagaangkat na bahay-kalakal—ang kanilang ipagpapatuloy. Malaki ring katanungan ang gampanang papel ng Club Granero sa ikapaglalapit ng agwat ng “dalawang klaseng Pilipino” sa San Karlos. Kasama mang bumili sa interes ni Ossan, ang mga karaniwang mamamayan ng San Karlos, sa kontrol lamang sa kapital, ay nasa kapangyarihan pa rin ng aristokrasyang kinabibilangan ng usurero, ng oportunistang, ng may-kayang hindi maganda ang kasaysayan. Naputol ang pagsasamantala ng dayuhan sa Pilipino at bagama’t maaliwalas ang simula, isang pahulaan pa rin kung pagsasamantalahan o hindi ng Pilipino ang kapwa Pilipino. May romantikong idealisasyon ang wakas ng nobelang ito.

Sa kabila ng lahat ng ito, ang *Ilaw sa Hilaga* ay isang obra mayor, isang mala-Rizal na klasiko ng panahong sinusuri na nararapat balikan ng kabataan at gawing aklat na babasahin sa ating mga paaralan. Hindi ito kasing-arte ng obrang sinusulat ng mga nabibigyan ng *grant* na preokupado sa porma o simbolismo, huwag nang sabihing sa pamimingwit ng papuri ng banyagang kritiko, nguni’t sa pagiging tunay na larawan ng kung ano ang Pilipino—o kung ano ang nararapat maging Pilipino—ay hahanay sa harapan ang nobelang ito.

SUGAT NG ALAALA

Walong taon pagkaraan ng digmaan, ibinigay ni Francisco sa *Livayway* ang isa pang nobela, ang *Sugat ng Alaala* na kabakanatang lumabas mula noong Setyembre 12, 1949 hanggang Abril 10, 1950. Huli niyang nobelang saklaw ng panahong sinusuri, sinuob siya ng kamanyang ng isang makata sa obrang ito na sa lahat ng kasaysayan niya ng romansa ay namumukod sapagka’t mula sa di-kapani-paniwala, gayunma’y tunay na nakakabagbag ng damdamin ng mambabasang *Sinsing na Pangkasal* at sa pananabikang *Bago Lumubog ang Araw* na ibinitin-biting kasaysayan ng pagpapakasakit ng pangunahing

karakter alang-alang sa iniibig, ay humabi siya ng isang malungkot nguni't hindi paiyakang nobela na sumusuri rin sa mga sugat na nalilikha ng digma sa buhay ng iba't ibang indibiduwal. Sa mga nobela ng romansa, dati'y de-kahon ang kanyang mga karakter, biktima o benepisyaryo ng mga *coincidencia*, ng matuwid na intensiyong naipagkakamaling saliwa, ng mga maling akalang sa wakas ay pinagsisisihan, at sa wakas ng istorya'y nagkakalinawan at maligayang nagkakaunawaan. Ganda ng pananalita at kapasidad sa makadurog-pusong melodrama ang mga pangunahing nagugustuhan dito; hanggang ngayo'y may mga editor pang naniniwala na ito ang mahahaling sangkap ng magandang nobela.

Nasa *Sugat* ang nobleng intensiyon na naipagkakamaling saliwa, gayunma'y kapani-paniwala ito. Kapwa umiibig sa kauna-unahan pagkakataon ang mga prinsipal na karakter, sina Felipe, empleado sa tesoreriya probinsiyal, at si Nitang, isang maestra. Dukha ang una at ang pangalawa'y pamilyang media klase. Nakahanda na si Nitang na sagutin si Felipe nguni't ang pasiyang ito ay binawi nang tulungan ng binata ang isang kaibigan sa pagtatanan; ito ang nagtakas ng babae. Nasugatan ang alaala ni Nitang at ang sugat na ito ay ipinahayag sa isang mahayap na sulat sa binata. Tinangka ni Felipe na magpaliwanag nguni't walang nangyari. Sumiklab ang digmaan at sila'y nagkahiwalay—bawa't isa'y gumuguni-gunita sa minsang pagkakasabay nila sa tren, ang pagkakapangko ni Felipe sa nilalagnat na si Nitang tungo sa isang kubo sa bukid nang sa bahang dulot ng masamang panahon ay di makapagpatuloy ng biyahe ang tren, ang pagsibol sa kanila ng pag-ibig sa kauna-unahang pagkakataon, ang pabiro nguni't taimtim na pangangako sa isa't isa na sa matatandain nilang alaala ay hindi nila kailanman malilimutan ang episodiong ito. Kung paano mapaghihilom ang sugat ng alaalang ito ang nagbibigay sa nobela ng mapagbuklod na elemento; ang banghay ring ito ang pagbabalangkasan ni Francisco ng kanyang pagsusuri sa mga epekto ng giyera sa iba't ibang tao.

Kay Sitong, estudyante at labinsiyam na taong gulang na kapatid ni Felipe, ang hatid ng digma'y pagkadurog ng murang katawan sa Bataan. Pinapag-aalab ng idealismo ng ka-

bataan, pangalawa'y ng simpleng hangad na magkasuweldo naman at tulad ni Felipe'y nang mabigyan ang ina, sumuong siya sa giyera na hindi niya nalalama'y gayon pala kabangis. Higit na matindi ang epekto ng digma kay Felipe na sa hangaring masubaybayan ang kapatid ay sumunod sa mga larangan ng digmaan. Sa isang dako'y si Felipe ang awtor, na isang anak ang mapatay sa Bataan. Personal na kasangkot, masdan ang pangungulila, ang pakikibahaging-sakit, at paghihimagsik ni Francisco sa kanyang deskripsiyon ng giyera:

Ang Bataan ay kumabila na sa kalagayan ng isang Dambana. Yaon ay isa nang tunay na "hades," isang ganap na "infierno" ng dugo at apoy at ng nagkikiyakis na mga sandata, isang mistulang "armageddon," isang kumikilos na larawan ng paghuhukom sa "Apocalipsis," na ang lahat ay nakatalaga na sa mga biglang kamatayan o sa nakadudulit na pagkalipas ng Langit, sa ikatutupad ng itinakdang "muling pagparito" ng Dakilang Mananakop sa huling araw ng Sangkatauhan.

Kumabila na nga ang Bataan sa kahulugan ng isang Dambana ng mga "handog na susunugin," pagkat sama-sama nang nasusupok ang hayin, ang salalayan, at ang buong Dambana. Gayunma'y hindi na kinailangan ang isang bagong Dante upang ilarawan ang impiyernong yaon na buong liwanag nang naiguhit ng napundakanang hapones sa maiiingsing katagang KURU KURU RUPA, KURU KURU TUBIG.

Mula rito, tataas ang pag-aapuhap ni Francisco sa katinuan ng digma:

Kumukulo na nga noon ang lupa at ang tubig ng Bataan. Nguni, hindi lupa at tubig lamang ang kumukulo. Kumukulo na rin pati na ang hangin, ang mga halaman, ang mga dibdib, ang mga puso, ang mga kaluluwa, at ang mga budhing tumutunghay sa kumukulo na ring mga sariwang dugong dumadanak sa lahat ng sulok ng larangan ng kalagim-lagim at walang puknat ni patumangga mang pagpapangupang yaon ng lakas sa lakas sa lahat ng dako.

Ang Bataan ay inilarawan ng awtor bilang "kusang pagpapakadurog," lalo na ng kabataan, sa ikaliligtas ng Australia "na itinakdang magiging matatag na tuntungan sa pagbabagumpuri kung saka-sakaling mabalam ang pagdatal ng saklolo." Isang karakter, si Gusting, amain ni Nitang na namatay rin ang anak sa Bataan, ang magsasabing "ayaw niyang magkasala'y nagkakasala siya" kapag naiisip na ang Amerika ay waring tikis na isinubo tayo upang dalain ang Hapon.

Lingid din ba sa iyo ang lalim ng pulitika ng mga bansa? Aywan ko nga ba! Datapuwa'y ayaw mapaknit sa pangwari ko ang naging anyo natin. Naging tila tayo katataling tatyaw na kinayas-kayasan lamang sa tahid ay ipinakipagsalpuhan na sa isang matanda nang tinali'y may tari pa ang dalawang paa!

Malaking sugat sa alaala ni Gusting ang inasal ng mga opisyal na Pilipino sa Kapas na sa halip na maging magulang ding magmamasakit sa mga kawal Pilipino ay siya pang naging "mga hudas na nagkanulo at nagpalasap ng dita sa mga kahabag-habag na bata." Balot ng giting ang Kapas nguni't sa nobelang ito'y inihahantad ni Francisco ang pangit na larawan niyon. Sa romantikong imahen ng walang pusyaw na kagitingan, itatanong ni Gusting kung saan nasuot ang relos, sining at kuwalta ng mga nangamatay sa Kapas. "Nakaw na ng mga hapon ay umit pa nila." At nariyan pa ang saysay tungkol sa mga opisyal na doktor na hindi magbibigay ng kinina sa mga kawal kung ang mga ito'y hindi makapagbahayad ng dalawang daang pisong Pilipino. Patuloy ni Gusting,

Ang lahat ng iyan ay mananatiling isang malalim na sugat ng alaala para sa mga magulang na katulad natin na naghandog ng mga anak sa bayan sa panghahawak sa karangalan ng mga pinuno. Hindi ko na tuloy magawang mapoot sa mga "collaborator." Para sa isang bayang katulad nitong sa atin na mayroong ganyang mga imbi, hindi na kataka-takang mag-agawan ang marami sa paghalik sa paa ng kahit na sinong dito'y manlupig.

Binago ng digma ang karakter ni Mang Donato, ama ni Nitang, na ang tanging anak na lalaki, isang tenyente, ay napatay ng pakikilaban. Hindi ang pagkamatay ng anak ang isinasakit ng loob nito kundi sa panahong "kahalay-halay ang hangaring bawasan ng kahit isang bisig ang kakarampot na bilang ng mga tagapagsanggalang," nilakad pa ng mayayaman na mapuwera sa pagkakawal ang kanilang mga anak. Ito rin ang mayayamang sa panahon ng takbuhan ay hindi "taal na nagsipagtago" kundi "nagsipagpiknik" lamang. Sa kanilang nilikasan, magpapatuloy sa pagbubuhay-marangya ang mayayamang ito na ang pabuyang pagugol, "mapaalimunyang na lagi lamang ang mga katingan," ay magbubuyo sa mga lehitimong tagaroon upang ipagdamot o taasan ang halaga ng bilihin. Upang huwag mamatay sa gutom, magbabalik sa kani-

lang tinakasang bayan ang mga mamamayan upang makisalamuha na sa mga Hapones, sa pamumuno ng *collaborator* na alkalde. Lilikha ng mga tulisan ang giyera, gayundin naman ng mga mapagmasakit na "tagalabas" na magpapayo kina Mang Donato na umalis sa pinagtataguang kabukiran at lumipat sa kabayanan bago sila pagsamantalahan ng mga mandarambong.

Makalawang magkikita sina Felipe at Nitang sa panahon ng Hapones nguni't nakahanda man ang maestra na umamin sa pagkakamali ay si Felipe naman ang kusang lumalayo. Sa ganito'y lalong humahapdi ang kanilang mga sugat. Sa pagbabalik ng kapayapaan, si Felipe ay mapapadestino sa Davao, si Nitang naman ay makapagtuturo sa Bataan. Dito sila magkikita nang si Felipe ay manombrahang tesorero probinsiyal ng lalawigan. Kung nagsimula sa *tenderness* ang nobela'y sa ganito rin ito magwawakas, at ang sugat sa kanilang alaala'y maghihilom.

Sa kabuuan, ang sining ni Francisco ay may pakay na sining. Maaaring dahil sa pakay na ito ay nababawasan ang pagkamakasining ng kanyang nobela, nguni't iya'y mahuhulog sa kung ano ang nakikitang *función* ng manunulat sa kanyang arte, at si Francisco ay isang manunulat na may misyong sosyal. Manunulat siyang tinatakdaan din ng tradisyon, ng *milieu*, nguni't ang pagtakdang ito'y may hangganan din. Sa kanyang sarili na ring pagtanggap na ang sining ay kailangang umaliw at magturo, maestro siya ng arte ng kompromiso, ng akto ng pagtitimbang-timbang. Dalubhasa sa wika, malalim sa pilosopiya, may puso sa dukha, idealistang nangangarap ng magandang daigdig, mamalikmatahin niya ang mambabasa—upang pagkaraa'y matuklasan nitong ang mata'y tinamaan na ng liwanag ni Francisco.