

philippine studies

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

Alejandro G. Abadilla

Pedro L. Ricarte

Philippine Studies vol. 18, no. 2 (1970): 323–349

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

Alejandro G. Abadilla

PEDRO L. RICARTE

SA simula, ang makata ay kaisa ng daigdig: tagapagsaysay ng maalamat na kapaniwalaan, tagapagsalita ng relihiyon at kagandahang-asal, tagapamansag ng pambansang kaisipan. Ngunit ang sining ay isang patuloy na paghahanap. Ang makata, sa kanyang laging uhaw na kaluluwa, ay hindi habang panahong masisiyahan sa piling ng daigdig. Maghahanap siya sa mga kakulangan nito; makadarama ng kabiguan sa kawalang-katapatan nito, ng pagkawala sa masalimuot na kalagayang hatid ng mekanisasyon at kaunlaran; maghihimagsik sa nakatatag na mga kapaniwalaan at alituntunin.

Diyan magsisimula ang pagkakahiwalay ng makata at ng daigdig. Ang makata ay maglalakad na palayo, at doon sa isang hantungang siya ay ganap na malaya sa piling ng kanyang guniguni, magtatayo siya ng sariling daigdig. Doon ay siya ang lahat: ang bathala at ang mananampalataya, ang tagapaglagda ng batas at tagapagpatupad at tagasunod. Doon ay siya ang daigdig, siya ang tula. At taglay ang katiyakan at kapangyarihan, gayundin ang kaakibat na sakit ng panibagong pagkatuklas, kanyang ipoproklama: "AKO ANG DAIGDIG."

Nang unang malathala sa *Liwayway* ang "Ako ang Daigdig" ni Alejandro G. Abadilla, ang tahimik na panulaan ay nagimbal. Ang tula ay wala ng kinahiritihang lambing na bunga ng mga piling salita, tugma at mga biláng na pantig.

Nasusulat sa malayang taludturan at salat sa damdaming nag-tutumangis o naghuhumindig sa kadakilaan, bagay na nang panahong iyon sa paniwala ng marami ay siyang esensiya ng tula, ang "Ako ang Daigdig" ay itinuring na isang pagwawasak sa tulang Tagalog. Ang bagong makata ay tumanggap ng mga tuligsa.

Si G. Clodualdo del Mundo, sa isang panunuri sa "Ako ang Daigdig," ay nagsabing hindi ito tula. Ang tunay na tula, aniya, ay "kailangang matigib sa damdamin...sapagkat kung hindi mapupuno sa damdamin, kailanma'y hindi ma-aaring mabihag sa mga taludtod nito ang isang kagandahan. At ang gandang kinakailangang mabihag ng mga taludtod at mga parirala sa isang tula'y yaong nakapupukaw sa isang banal na damdamin. Iyan ang tunay na tula: nananagano sa masisidhing damdaming gumigising sa kabanalan ng isang panimdimin."

Ang paniwalang ang tula ay kailangang managano sa "masisidhing damdamin" ay masusuysoy sa estetikong teorya ni Rousseau na isang pagtalikod sa klasikong tradisyon ng sining bilang mimesis o paggagad. Kay Rousseau, ang sining ay hindi reproduksion ng daigdig ng karanasan kundi daloy ng matitinding damdamin. Ngunit hindi damdamin lamang ang lumilikha sa tula. Ang tula ay isang kaisahan ng maraming bagay. Narito ang pag-iisa ng lahat ng arkitektonikong sangkap: ritmo, imahen, tono, diwa, atb.; ang pagtatagpo ng nagkakasalungatang mga larawan, damdamin at kaisipan; ang di-matitinag na paglalangkap ng kaanyuan at kalamnan. Sa ating kasalukuyang panahon ng karahasan at panganib, sa panahong ito ng kawalang-katapatan at di-pagkakaunawaan, ang hayagang pagsasabi ng matitinding damdamin ay nakapagdudulot ng alinlangan. Nakapag-aalinlangan ang katapatan ng isang makata na ang higit na pinag-uukulan sa pagtula ay ang walang pigil na pagbubuhos ng damdamin sa halip na ang masagisag na paglikha ng kaanyuan; siya ay hindi artista, manapa'y sentimentalista.

Tiniyak ni G. del Mundo, matapos basahin nang maka-ilang ulit ang "Ako ang Daigdig," na ang hanay ng mga taludtod niyon ay walang mapupukaw na damdaming matulain.

Maaaring sa ilan, ang tula ni Abadilla ay wala ngang mapukaw na matulaing damdamin. Ngunit ang tugon sa likhang-sining ay hindi nagkakaisa; maaaring may mapukaw sa isang mambabasa, maaari namang wala sa isa pa. At saka ang matulaing damdamin ay hindi lagi nang yaong napupukaw sa bumabasa ng tula. Ang kawalang-katiyakan ng damdaming ginigising ng likhang-sining ay pinatutunayan ng naisagawa nang mga sikolohikong pag-aaral. Ang reaksiyon ay depende sa obra, gayundin sa nagmamalas o bumabasa o nakikinig at sa kanyang iniuukol na atensiyon. Ipalagay nang ang isang tula ay nakapukaw ng damdamin, posible rin namang ang damdaming yaon ay maging personal lamang, anupa't kaugnay ng karanasan at mga bagay na humubog sa damdamin ng mambabasa, hindi yaong estetikong reaksiyon na dapat na mapukaw ng tula. Ang tula, sa ganyan, ay nagsisilbing panggising sa pansarili lamang na damdamin ng mambabasa. Kaya ba ang personal na kalagayang pandamdamin ay madalas na maipagkamali tuloy sa tula. Si T. S. Eliot, sa kanyang "The Perfect Critic" ay nagsabing "ang hantungan ng pagbasa ng tula ay isang dalisay na pagdidilidili na inalisang ng lahat ng damdaming pansarili"; anupa't kung magagawang iabsang ang personal na damdaming pinupukaw ng tula ay saka lamang makikita ang tula sa tunay nitong kahalagahan. Hindi kaya ang hinahanap ng iba sa tula ni Abadilla ay hindi ang tula kundi ang personal na kalagayang pandamdaming nililikha ng mga taludtod sa mambabasa, bagay na dahil sa hindi nila nadamang nalikha sa kanila ay ipinalagay na hindi tula ang "Ako ang daigdig"?

Totoong ang damdamin ay may kinalaman sa likhang-sining. Ngunit ang pagpukaw sa damdamin ay hindi sa murahing paraan ng mga panlibang na obra. Nasasangkot dito ang estetikong prinsipyo ng distansiya. Ang likhang-sining, upang mapag-ukulan ng tumpak at karampatang pagpapahalaga, ay dapat na mabigyan ng distansiya o katamtamang layo buhat sa mga damdamin, idea at kapaniwalaang personal ng nagmamalas o bumabasa. Ngunit ang distansiya ay hindi lamang para sa mambabasa kundi gayundin sa mangangatha ng tula. Mas mabisa niyang masusulat ang

isang tulang may kaugnayan sa kanyang personal na karanasan, ngunit higit siyang magiging masining kung ang katha ay mailalayo niya sa pagka-personal ng karanasang ito; ala-laong baga, kung mabibigyan niya ng karampatang distansiya.

Ang "Ako ang Daigdig" ay may kinalaman sa mga personal na pantao at pansining na kapaniwalaan at karanasan ni Abadilla. Gayunman, ang pagkakasulat ay sa isang paraang hindi isinangkot ang sarili mismo ng makata; ang personal na panghalip na "ako" ay hindi si Abadilla kundi isang katauhang impersonal; ang mga damdamin ay eksternalisado; ang tula sa kabuuan ay nagsilbing isang *objective correlative* sa pagbibigay ng ekspresyon sa damdamin hindi sa mumurahing paraan ng tulang pang-entablado kundi sa masining na paraan ng tunay na tula. Sa mambabasang nasanay sa kawalan ng distansiya ng mga kathang naturalistiko at potograpiko, ang "Ako ang Daigdig" ay magiging malabo at hindi mapag-uukulan ng karampatang pag-unawa at pag-papahalaga.

Binanggit din ni G. del Mundo ang kagandahang dapat mabihag sa mga taludtod, gandang aniya'y kailangang makapukaw ng banal na damdamin upang ang tula ay matawag na tunay na tula. Ang paniwalang iyan ay kaisa ng emosyonalismo at moralistikong teorya ni Leo Tolstoy tungkol sa sining. Totoo na ang tula ay dapat magtaglay ng kagandahan. Ngunit ano ang kagandahang ito? Sa pagpapaliwanag niyan, hindi na kailangang dumako pa sa mga metapisikong teorya ng mga pilosopong Griyego tungkol sa isang totoong Tunay at totoong Maganda na sa pamamagitan ng nakikibahagi roong kaluluwa ng artista ay siyang sinisikap nitong mabigyan ng kapahayagan sa mga obra nito. Sa praktikal na pagpapaliwanag, ang kagandahan ng tula ay wala kundi ang pangkabuuang matulaing bisa niyon—kagandahang ang saligan ay ang mabisang pagkakaugnay sa isa't isa ng mga sangkap at bahaging bumubuo sa tula.

Sa sanaysay na "Si AGA ang Daigdig" ni G. Fernando B. Monleon, tinangkang ipakilala ang pagka-tula ng "Ako ang Daigdig" at ang pagka-makata ni Abadilla sa pamamagitan ng pagbanggit sa labing-isa raw tayutay na taglay ng tula. Ngunit

ang pagtula ay hindi ang mekanikal na pagbubuo ng mga tayutay.

Suriin natin ang "Ako ang Daigdig."

Ang tula ay binubuo ng apat na bahagi ng bawat isa'y may limang sagnong na hindi nagkakatulad sa balangkas. Mapapansing liban sa dalawa, lahat ng sagnong na ito ay pinangungunahan ng salitang "ako." Ang "ako" ang katauhang namamahala, ang iniinugan ng tula. Mapapansin din, kapag binigkas ang tula, ang maririing bagsak sa "ako." Lahat ng iyan ay nagpapadama sa kapangyarihan ng katauhang kinakatawan ng panglalip sa unang panauhan, mapanlikhang kapangyarihang sinlaki at sinlawak ng santinakpan. Ang pagkakabukod ng "ako" bilang isang nangungunang taludtod sa halos lahat ng sagnong ay hindi lamang nagpapadama sa kahalagahan ng sarili kundi may ipinahihiwatig ding pagkatiwalag. Ang "ako" ay isang daigdig, ngunit hanggang saan ang naaabot ng kanyang tinig? Sino ang naniniwala sa kanya, ang nakikinig? Ang pagkatiwalag na ito at ang kahirapan ng pakikipagtalastasan ay ipinahihiwatig pa rin ng mga taludtod na di umaalinsunod sa isang hulmadong balangkas, maiikli at may tunog na pagatol.

Isang pangunang katangian ng tula ay ang kaigtingan. Ang kaigtingan ang naghahawak, ang bumibigkis, sa tula upang ito'y magkaroon ng kabuuan, ng kaisahan sa kabila ng waring pagkakasalungatan ng ilan sa mga sangkap. Ang kaigtingan ng tula, ayon kay Allen Tate, ay siya na ring kahulugan nito.

Sa "Ako ang Daigdig," ang kaigtingan ay madarama sa pagkakasama ng mga bagay na magkasalungat. Halimbawa, pagtatambal sa tayutay ng dalawang elementong may magkatuwas na katuturan, gaya ng indibiduwal at santinakpan sa mga taludtod na

ako
ang daigdig;

pagkakaloob sa isang bagay ng katangiang naiiba sa likas niyon, gaya ng imortalidad sa mortal na indibiduwal,

ako
ang walang kamatayang ako.

Ang pagsasalihan ng mga salita sa inulit na parirali upang maipadamang ang dalawang magkaibayong idea ay may pagkakaisa, gaya ng sa mga taludtod na

ako
ang daigdig ng tula

ako
ang tula ng daigdig,

ay isa ring pamamaraan sa pagkakaroon ng kaigtingan. Gayundin ang pananangan ng taludtod sa sinundan o kasunod sa ikapagkakaroon ng patuloy na daloy ng kahulugan, gaya ng makikita sa sumusunod:

ako
ang walang maliw na ako
ang walang kamatayang ako
ang tula ng daigdig.

Dito, ang “ako” sa dulo ng ikalawa at ikatlong taludtod ay hindi lamang kumukumpleto sa diwa ng mga taludtod na ito kundi pinanananganan pa rin ng kasunod na taludtod sa ikapagkakaroon naman nito ng kahulugan; anupa’t ang “ako” ang nagsilbing tagahatak ng mga taludtod upang ang mga ito’y manatiling maigting na nakaugnay sa isa’t isa.

Ang tula ay matatawag na tunay na tula kung ito ay nagdudulot ng matulain karanasan. At ang pinakamabuting matulaing karanasan, niliwanag ni I. A. Richards sa kanyang *Principles of Literary Criticism*, ay ang pag-iisa ng nagkakasalungatang mga sangkap.

Nabanggit na sa unahan kung paanong dahil sa distansiya, ang “Ako ang Daigdig” ay inakalang salat sa damdamin. Sa kabila ng pangyayaring ang buong tula ay nasusulat sa unang panauhan, kaiba sa mga katha ng mga sentimental na makata, sa “Ako ang Daigdig” ay wala ang pagpapalahaw ng makatang nagpupumilit na hawahan ng kanyang nadarama ang mambabasa. Ang damdamin sa tula ay kalangkap ng

porma. Naroon sa mga imahen, sa galaw at tunog at ayos ng mga taludtod.

Ang "Ako ang Daigdig" ay nagsisimula sa proklamasyon:

ako
 ang daigdig
 ako
 ang tula
 ako
 ang daigdig
 ang tula.

Sa halip ng malambing na tunog at mabining aluy-oy na karaniwan sa matandang tulang Tagalog, ang ritmo ay kadamuhan ng dignidad. Nasa buong tunog ng "ako" ang kamahalan; sa matigas na tunog ng "daigdig" ang kapang-yarihan. Ang bukas na tunog ng patinig na "a" na nangingibabaw sa mga taludtod ay may ipinahihiwatig na sinseridad at pagpapahalaga sa sarili. Ang mga kasunod pang taludtod ay matatapat na pagpapahayag ng "ako"; ang kawalan ng pangimi, ng pagpapatumpik-tumpik at ng pagpapanggap ay madarama sa di paggamit ng mga pahilis na pananalita at artipisyal na periprasis. Ang persona sa tula ay nagsasalita nang malaya at bukas-dibdib, tulad ng sinumang may karapatang magsabi na siya ang daigdig. Gayunman, gaya ng nabanggit na sa unahan, ipinahihiwatig ng maiikli at pagatol na mga taludtod ang pagkatiwalag. Ang paglikha ng makabagong makata na nag-iisang daigdig ay isang ulilang gawain: wala ang hosana, ang mga palakpak.

Sa mga naunang bahagi ng tula, ang mga taludtod ay laging pinangungunahan ng salitang "ako." Sa sumusunod na mga taludtod, halimbawa, ang "ako" ay nauna sa daigdig at sa tula:

ako
 ang daigdig
 ang tula
 . . .

ako
ang tula
sa daigdig.

Ngunit pansinin ang pangyayaring sa pagwawakas, ang panghalip na iyan ay nalagay sa hulihan:

daigdig
tula
ako.

Wari bang pagkatapos ng proklamasyon, ng walang pangimi at matapat na pagpapahayag na hindi tumanggap ng tugon, nadama ng katauhang nagsasalita ang isang panibagong pagkakilala sa kaliitan ng sarili. Ngunit ang tula ay mayaman sa kahulugan, at ang mga taludtod ay maaaring pagmasdan buhat sa ibang anggulo. Sa simula, habang hindi pa isinasagawa ang paglikha, habang ang tula ay "walang anyo at walang laman at ang kalaliman ay natatakpan ng kadiliman," wala kung hindi ang "Ako"; iyan ay ipinahihiwatig ng pangyayaring ang pinakaunang salita sa tula ay ang "ako" na nakabukod bilang isang taludtod. Sa sandali ng paglikha, saka lamang nagsisimulang magkahugis ang daigdig, ang tula; ngunit mahalaga pa rin sa lahat ang "ako"; kaya nga,

ako
ang daigdig
ako
ang tula;

nauuna pa rin ang "ako." Ngunit kung maganap na ang paglalang sa pamamagitan ng salita, kung ang mapanlikhang lakas ay naibuhos na sa isang sandali ng kaluwalhatian, ang lumikha ay umuurong; tapos na ang tanging gawain na siyang pinakamahalaga—ang paglikha—at ang sarili ay maaari nang maging anino lamang sa likod ng nalikhang kaanyuan. Ang mahalaga ngayon ay ang awit kaysa mang-aawit: daigdig, tula, at saka lamang "ako." Narito, madarama, hindi sa naghuhumiyaw na tinig kundi sa pabulong waring pagsasalita sa mga huling taludtod ng tula, bagay na maaaring maghatid ng kaulilahan, ang kapakumbabaang lagi nang kaakibat ng

dakilang kaluluwa. Sino ngayon ang magsasabing ang sinulat ni Abadilla ay "sangkaterbang ako" ng isang makatang lubhang napakalaki ng pag-ibig sa sarili?

Batay sa diwa ng tula na nagbibigay sa indibiduwal ng kahalagahang sinlaki at sinlawak ng santinakpan, ang "Ako ang Daigdig" ay romantiko sa temperamento. At tunay na ang makabagong tula ay isang daloy na ang balong ay nagmula pa sa isang nakaraang romantikong panahon ng sining.

SI ABADILLA, ANG REBELDE

Bagama't si Abadilla, sa paniwala ngayon ng marami, ang higit na marapat tawaging Ama ng Makabagong Tulang Tagalog, hindi siya ang unang makata sa sariling wika na nagtangkang tumula ng naiiba sa karaniwan. Bago pa siya, si Benigno Ramos ay tumanggap na ng upasala sa pagtatangkang maiba sa panananalita sa isa niyang tula. Dagling nasugpo si Ramos. Ngunit kay Abadilla, ang kompormismo sa sining ay pagpapamalas ng karuwagan. Ang sagot niya sa mga tutilsang kanyang tinanggap:

Di ka nagwawasak,
 Sa aki'y wika mo:
 Nguni ang sa akin naman bilang tandis
 At sagot sa iyo,
 Mabuting di-hamak
 Ang pagwawasak ko kaysa karuwagang
 Pagkat ginawa mo ay ibig mo pa ring
 Ngayon ay gawin ko.

Gayunman, ang pagwawasak para kay Abadilla ay hindi sa hangaring makapanira. Nauunawaan niya ang dalawang magkatuwas na lakas na kapwa taglay ng mapanlikhang isip. Walang bagong natayo na hindi nagdaan muna sa pagwasak. Ang kapangyarihang magbuo ay nagiging posible lamang sa isang kaisipang nagtataglay rin ng kapangyarihang magwasak:

Pag ako'y nagwasak
 Akin na ring dala
 Ang kapangyarihang magtayo ng bago
 Sa puntod ng mga simulaing luma't
 Amis nang pangarap.

Sa sining ni Abadilla, ang dalawang lakas na tinawag ni Nietzsche na Dionysiac at Apollonian ay magkaibayong katangiang nagtatagpo. Sa "Panginoon," ipinahihiwatig na ang pag-iinapoy ng isang makalupang damdaming lango ay nauwi sa isang makalangit na kapayapaan:

Pinaganda ng katotohanang
 nasa Iyo ang buhay sa lupa
 upang ang akong naghihimagsik
 (laban sa moog na kamatayan)
 ay maging kapayapaan ngayon
 ng budhi sa lupa at sa langit.

At sa "Banyuhay," ang mga apokaliptikong larawan ng pangwasak at kamatayan ay nagkaroon ng kasukdulan sa mala-pangarap na paghahangad "Na magbagumbuhay / Sa bagong daigdig ng mga pangarap."

Lagi na, ang sining ay kaakibat ng paghihimagsik. Ang sining ay hindi isang potograpikong pagsang-ayon sa kalikasan at sa panahon; sapagkat kung gayon, ang sining ay magiging walang tinag, walang panunuklas at walang paglikha. Kailangan nga, samakatwid, ng artista ang maghihimagsik sa daigdig, sa panahon. Hindi siya ang nililikha ng kanyang panahon; manapa, siya ang lumilikha ng kanyang panahon. Ani Abadilla:

Hindi ako
 Ang maaaring likhain
 Ng aking panahon
 (Sadyang hindi)
 Manapa'y ako
 Ang lumilikha sa kanya
 At dapat naman
 A, kayabangan!

Ani Abadilla pa tungkol sa makata:

Buong katulad ng kanyang sarili,
 Ang makata ay di puta-putaking
 Kadakilaan ng ibang napasa-kanya.

Siya ang katauhan
 Ng hinaharap na nanggangalit
 Laban sa luwalhati ng ngayon.

Ang makata, kung gayon, ay lagi nang yaong nauuna sa kanyang panahon. Hindi lamang siya isang katauhang may ka-

sarinlan at kakanyahan, kundi isang naghihimagsik sa panahong kanyang siniputan. Maaaring hindi siya tanggapin ng panahong ito, ngunit sa haharapin—at yaon ang kanyang panahong nililikha—tiyak na siya’y kikilanlin. Nasaksihan natin kung paano iyan naganap sa buhay at pagkamakata ni Abadilla. Matagal na siyang tumutula bago tumanggap ng pagkilala sa kanyang mga naiambag sa sariling panulaan; iyan ay nang pagkalooban siya ng parangal ng Surian ng Wikang Pambansa dahil sa kanyang “Ako ang Daigdig.” At nitong mga huling taon na lamang ng kanyang buhay, pagkaraan ng napakatagal na pagsigaw wari sa ilang, nadama sa panulaan ang kanyang malakas na impluwensiya—nang buhayin niyang muli ang kanyang Talaang Bughaw at dumami ang kabataang nagsisitula sa bagong himig.

Sa kanyang paghihimagsik sa artipisyalidad ng porma na siyang pinagpapakamatayan ng kanyang mga kapanahon, kung minsan ay natatangay si Abadilla ng damdamin at ipinahahayag niya ang pagkainis sa pamamagitan ng isang lengguwaheng tiyak na pangingimiang gamitin ng mga makata ng *genteel period*, wika nga ng mga Amerikano. Aniya sa “Tali-papa”:

Lima't lima,
Labinlima,
Tulang-tula.

Isa't isa
Ay dalawa,
Tugmang-tugma.

Balarila,
Tamang-tama;
Walang-hiya,
Talinghagang
Talipapa!

Sa kasaysayan ng tulang pandaigdig, masasabing dalawa ang landas na tinatalunton ng sining na ito. Tawagin natin iyang landas na pansining at landas na pambuhay. Sa landas na pansining, na doon ang tula ay hinubaran ng lahat ng dalahing pandaigdig, naroon ang mga mangangatha ng tinatawag na dalisay na tula. Sa kanila, ang tula ay basta

tula, hindi naglalayong magturo o manuligsa o magbigay ng komentaryo sa buhay; ang kanilang tanging layon sa pagtula ay ang paglikha ng estetikong porma; sa kanila, ang sining ay tanging para sa kapakanan ng sining. Sa isa namang landas, doon sa tinawag nating landas na pambuhay, ang layunin ng makata ay higit sa paglikha ng porma; siya ay tagapagmasid ng buhay at tagapagbigay ng komentaryo nito; sa kanya, ang sining ay may kaukulang panlipunan.

Sa kanyang "Ako ang Daigdig," si Abadilla ay isang dalisay na estetiko. Gayunman, sa kanyang pagkamakata, ang landas na kanyang pinili ay hindi tanging ang landas na pansining. Kung ang tula ay wala kung hindi ang tula, ano ang silbi nito? Kung ang tula naman ay wala kundi komentaryo ukol sa kapamuhayan, hindi kaya ito propaganda lamang? Ang tunay na mahalagang tula, kaipala, ay yaong pinaglangkapan ng mga katangiang estetiko at mga katangiang pangkapamuhayan. Anupa't totoo na ang tula ay isang kritika ng buhay. Si Abadilla, sa kanyang paghihimagsik, ay sumangkot sa buhay.

Sinabi ni Francisco Arcellana, "Ang layunin (ng tula ni Abadilla) ay ang layunin ng lahat ng tula—paghihimagsik, paghihimagsik bilang sining." Ang saklaw ng paghihimagsik ni Abadilla ay ang buong lawak ng buhay. Aniya sa "Puwe," sa isang lengguwaheng masahol pa sa ginamit niya sa "Tali-papa":

Maganda ang buhay

Puwe,

Masungit ang buhay

Puwe,

Sa aki'y magandang-masungit ang buhay

Puwe,

Sa isang alipin ang buhay

Puwe.

Ang paghihimagsik ni Abadilla ay hindi walang dahilan. Sa kabuuan, ang kanyang tinututulan ay ang kawalang-katapatang natatagpuan sa iba't ibang anyo sa daigdig sa iba't ibang bahagi ng buhay. Aniya tungkol sa demokrasya:

Demokrasya
 Pantay-pantay?
 Ay, pormula,
 Kahangalan!

Ang kanyang paghihimagsik sa neo-koloniyalismo ay ipinahayag niya sa mga taludtod ng "Demo-Kapitalismo":

Kung ang pagbabalik, pagbabalik
 Sa sarili, ay paghihimagsik
 At pagpipikit ng mga matang mulat
 Sa kabihasnang Demo-Kapitalismo,
 Gawain mo agad ang pagpipikit ng mga mata
 Nang hindi lagi nang sinisilaw ka
 Ng kislap ng gintong-Kanluran
 At ng palapahaman nitong kumikitib na damdamin
 Sa sambeles na kalam ng sikhura.

Hindi sapat para kay Abadilla ang pagpapahayag ng naghihimagsik na damdamin. Tulad ng isang makata ng bayan, humihingi rin siya ng aksiyon.

Ang kalayaang pangkabuhayan
 Ay nasa pagbabanat ng sariling bisig
 At wala sa panananghod ni sa panghihingi:
 Sapagkat bawat dolang hingin mo
 Ay may timbang na pamumulubi sa karangalan—
 At iyan ang mapagbigay-bawing palapahaman
 Sa iyo ng iyong si Tiyo Sam.

Ang pagpapahayag ng layunin ng makata ay hindi sa mainapoy na pangungusap ng isang napatatangay sa pusok ng damdamin. Ang suliranin ay kailangang harapin sa paggamit ng mahinahong isip ng isang realista ("Ang kalayaan pangkabuhayan ay nasa pagbabanat ng sariling bisig").

Ang indibiduwal bilang batis ng walang hanggang posibilidad ay ipinahihiwatig ni Abadilla sa kanyang mga tula. Ngunit ang indibiduwal ay mahirap na makapanatiling nakatayo sa harap ng higanteng lipunan. May panganib na siya'y lagumin nito hanggang sa matulad na lamang siya sa isa sa mga piyesang bumubuo sa makinang lipunan at tuluyang mawala sa kalakhan nito. Ani Abadilla sa "Pagbabalik sa Sarili":

Tingnan mo nga,
 Ang ikaw mo ngayon ay hindi na ang ikaw
 Sa pagkawala mo sa iba,
 Sa pinagtagni-tagning kababawang makalipunang
 Siyang gumagaga sa iyo...

Ang lunas, sa paniwala ni Abadilla, ay nasa pagbabalik sa isang primitibong kalagayan ng katauhan: malaya, payak, walang pagpapanggap. Ang lipunan ay isang kaaway, isang tagapanikil. Ang hiling niya ay ang paghihimagsik ng indibiduwal laban sa lipunan.

Ang kaligtasan ng ano man
 Ay nasa isip at wala sa labas nito,
 At ang lunas sa manaknak nang sugat
 Ay nasa iyo:
 Magtaas ka ng noo mo—
 Maghihimagsik ka laban sa lipunan.

Nasa saknong na ito ang malagim na pagkadamang ang tao ay nag-iisa. Kung may kaligtasan, ang paghanap doon ay hindi panlabas, manapa'y panloob. Ang tao ay walang maaaring hingan ng tulong. Tanging siya ang makalulunas sa lahat niyang suliranin.

Sa "A, ang Panahon," ang paghihimagsik na panlipunan ay isinigaw pa rin ni Abadilla,

Aanhin ko, aanhin ko sa akin
 ang mga bathalang pinagputik
 ng mga panlilimahid
 ng saplot-isip ng Lipunan?

at muling ang katubusan ay hinanap niya sa primitibong kalagayan ng katauhan,

Ang pansilid-pampaaralang-buhay
 ay gatok na kadalubhasaan.
 Higit na mabuti ang karimlang
 mamuwang sa kawalang-kamuwangan!

Ang pagiging likas na mabuti ng indibiduwal ay isang kapaniwalaang itinuro ni Rousseau. Masasamang batas at masamang kaugalian lamang sa kanyang lipunan ang sumusugpo sa likas na kabutihan ng tao. Kung aalisin ang lahat ng panikil-layang iyan, ang walang hanggang kakayahan

ng tao ay mabibigyan ng pagkakataon. Ang pagbibigay ng ganitong kahalagahan sa indibiduwal ay taliwas sa klasikong kapaniwalaan na tanging tradisyon at organisasyon ang makapagpapabuti sa tao na likas na may kadahupan. Muli, sa paghahayag ni Abadilla ng panlipunang paghihimagsik, ang kanyang romantikong temperamento ay gumigitaw.

SI ABADILLA AT ANG DILIM

Sa mga tula ni Abadilla, kapansin-pansin ang malimit na pagbanggit sa mga salitang "dilim" at "karimlan." Aniya sa "Dilim, Mutyang Dilim":

Ako'y ilipad mo,
O Mutya kong Dilim—sa rurok na yaong
Hindi na maabot-tanaw ng liwanag ng mga panahon...

Aniya naman sa "Panginoon," una sa tatlong tulang bumubuo sa "Trilohiya 1":

Ang sugatang karimlan
sa ubod ng katauhan Mo
ay nakabayubay pa rin
sa krus hanggang ngayon.

At sa "Bathala":

O Dilim,
Ikaw kaya'y ano?

Ang dilim ay maraming ulit na binabanggit sa kanyang mga tula, bagay na nagpapakilalang iyon ay hindi karaniwang pangungusap. Sa paraan ng pagkakagamit at sa pag-uulit-ulit sa dilim, madarama ang masagisag na kahalagahan niyon.

Sa "Dilim, Mutyang Dilim," ang dilim ay tinutukoy na ang "sariling may daloy ng buhay sa mga tulain." Ito rin ang "kaakuhan kong kulay ng hiwaga'y lakas ng Bathala," "rurok na yaong hindi na maabot-tanaw ng liwanag ng mga panahon," at "kariktang yaon ng laksang hiwaga." Sa tulang ito, ang dilim ay nagsa-musa na tinatawagan ng makata:

Doon mo ilagak,
Doon mo ihantong ang kapalaran ko—
Sa sinapupunan ng kaluluwa mo.

Ang binabanggit na sinapupunan ay naroon sa sarili na rin mismo ng makata:

Ibig kong mawala
 Sa aking sariling daigdig ng dilim,
 Sa aking sariling may daloy ng buhay sa mga tulain:
 Sa kaakuhan kong
 Kulay ng hiwaga'y lakas ng Bathala,
 Nais kong mag-isa't ibig kong mawala.

Ang paglikha ay isang ulilang gawain: ang makata ay nag-iisa, walang patnubay kundi "isang ligaw na sonata" (ikalimang taludtod ng ikatlong sakhong), walang kaniig kundi "yaong kalikasang maganda't hubad na" (huling taludtod ng ikatlong sakhong). Sa kalagayang yaon ng pag-iisa higit na nagiging makapangyarihan ang lakas ng paglikha. Ngunit sa huling taludtod ng ikaapat na sakhong, ang "akong" nag-sasalita na kumakatawan hindi kay Abadilla kundi sa kalahatan ng mga makata ay nagpahayag ng karaniwang pagkabigo:

Ibig kong humimlay
 Sa kariktang yaon ng laksang hiwaga
 Ay bigo rin ako't di ako mawala.

Iyan, kaipala, ang dahilan kung bakit iilan lamang ang tunay na makata at kakarampot lamang ang tunay na tula.

Sa kanyang "Bathala," binanggit din ni Abadilla ang dilim. Tulad sa "Dilim, Mutyang Dilim," sa "Bathala" ay naging "ikaw" ang dilim na kinakausap ng "ako." Ngunit di tulad sa tulang unang binanggit, waring ang susi ng hiwaga ng simbolikong dilim ni Abadilla ay hindi matatagpuan dito sa huli. Ang "Bathala," kaiba sa marami sa mga tula ni Abadilla, ay sentimental. Kaipala'y isa iyan sa mga naunang tula na likha noong kabataan ng awtor, isang kapanahunang kritikal para sa isang umuunlad na makata dahil sa panganib na ang disiplina ng porma ay mapanaigan ng labis na damdamin.

Sa "Sanaysay sa Tula," ang "karimlang mahiwaga" at "rurok-lalim ng karimlan" ay makikilalang may katuturang kaisa ng sa "dilim" na binabanggit sa "Dilim, Mutyang Dilim."

Ang tula ay sining.
 Iisa ang kanilang daigdig:
 Ang daigdig ng mga kaluluwa.

Iisa ang kanilang kaharian:
 Ang kaharian ng kagandahang mulala at walang malay
 Sa kanilang sarili—
 Sila na mga matang may pananaw sa dilim,
 Sa karimlang mahiwaga,
 Sa rurok-lalim ng karimlan.

Iisa ang kanilang kaharian:
 Ang kaharian ng kagandahang mulala at walang maliw—
 Ang kapangyarihan ng Bathalang nasa tao.

Ang tula ay sining:
 Ang katauhang nagbalik sa dati niyang sarili:
 Sa sarili niyang dumarama lamang,
 Sa sarili niyang di nagmamatuwid,
 Sa sarili niyang daigdig ng karurukan,
 Sa kaharian ng Bathala.

Pansinin ang pagkakahawig, at waring pagkakaisa ng tinutukoy, ng “kagandahang mulala at walang malay” ng “Sanaysay sa Tula” at ng “kalikasang maganda’t hubad” sa mga taludtod na “Kananaigan ko / Sa saliw ng isang ligaw na sonata / Yaong kalikasang maganda’t hubad na” ng “Dilim, Mutyang Dilim”; gayundin ng “rurok-lalim ng karimlan” ng “Sanaysay...” at ng rurok na hinihiling ng personang nagsasalita sa “Dilim...” na pagliparan sa kanya. Ang pagbabalik ng tula sa dating sarili sa “Sanaysay...” ay may pagkakahawig sa pagkawala sa sariling daigdig ng dilim na tinutukoy sa “Dilim...”

Sa “Sanaysay sa Tula,” ang tinutukoy ng awtor ay ang primitibong katangian ng tula. Ang tula ay hindi ginagamitan ng pangangatwiran, manapa’y ng intuwisyon; higit na may malaking kinalaman sa pagkakatha niyon ay ang *unconscious* o di-nakamamalay sa halip na ang *conscious* o nakamamalay na bahagi ng isip; at sa pagbasa, higit iyong dinarama kaysa inuunawa.

Sa “Hahanapin Kita,” sinabi ni Abadilla na ang pagkabuo ng tula ay wala sa liwanag kundi sa dilim:

Awit na iigkas
 Itong aking lahat
 Kung ang karimlan ko'y di magliliwanag.

Sa ilan sa mga taludtod ng kanyang "Tanagabadilla," na sinulat sa mga huling taon ng kanyang buhay, ipinahayag ni Abadilla ang panggigipuspos ng makatang hindi na makakatha pa sapagkat pinagmaliwan na ng lakas ng paglikha na sa madilim na bahagi ng katauhan nagmumula:

Ibig kong mawala
 Sa iyo, O, Dilim
 Nguni ang hiwaga'y
 Bangkay na sa akin!

Sa sining ng tula, ang dilim ni Abadilla ay nagpapagunita sa dilim ng isang surealistikong kalagayan na pinag-iisahan ng lahat ng bagay na magkakasalungat, yaong dilim na nilusong ng mga makatang Pranses sa pagnanais na mabigyan ng kapahayagan ang madilim na bahagi ng realidad. Nagpapagunita iyon sa "limot na gabi ng kaluluwa" na binigyan ng positibong ekspresyon ni Dylan Thomas sa kanyang mga tula; nagpapagunita rin sa "gubat ng gabi" ng paglikha na "maluningning na pinaglilyaban" ng tigre ni William Blake. Anupa't yaon ang madilim na sinapupunan ng pagkatha, ang sinapupunang nagluluwal sa lahat ng dakilang likhang-sining.

Sa iba pang mga tula ni Abadilla na hindi tungkol sa sining, ang primitibong katuturan ng dilim ay hindi nababago. Sa "Dugong-Karimlan," ikatlo sa mga tulang bumubuo sa "Trilohiya 1," ang dugong-karimlan ay isang likas na lakas sa loob ng sarili:

Ako'y tao
 ayan kumikitib sa puso ko
 ang darang ng dugong-karimlan.

Sa "Ngayon at Magpakailanman," ikalawang tula sa trilohiya, ganito naman ang sinasabi:

Kung saan nakamukmok
 ang sugatang karimlan
 sa katauhan mo
 ay doon mo rin makakaniig
 iyang iyong kaluluwa

na binabalungang-balon
 ng katas ng buhay
 at pulot ng katotohanang
 walang pagmamaliw ngayon
 at magpakailanman.

Ako anas niya sa iyo
 akong nakayukayok sa dilim
 ang hubad na kagandahang
 hindi masaplu-saplutan
 ng mga panahon ngayon at magpakailanman.

Pansinin ang pangyayaring ang hubad na kagandahan sa sinundang mga taludtod ay isang pag-ulit sa hubad na kagandahang tinutukoy sa "Dilim; Mutyang Dilim," isang panloob na kalikasang katalik ng makata sa pagbuo ng tula sa madilim na sinapupunan ng paglikha:

Kananaigin ko
 Sa saliw ng isang ligaw na sonata
 Yaong kalikasang maganda't hubad na.

Samakatwid, ang dilim at hubad na kagandahan sa mga tulang moral ni Abadilla at ang dilim at hubad na kagandahan sa kanyang mga tulang pansining ay may nagkakaisang kahulugan: kapwa tumutukoy sa isang primordial na kalikasang siyang dapat pakinggan ng makata kung nais niyang maging tunay na makata at ng tao kung nais niyang maging tunay na tao. Kung paanong ang kalikasang yaon sa gawain ng makata ay sinasagkaan ng akademismo, gayundin namang sinisikil iyon sa gawain ng tao ng kamulatan. Ang pansining, gayundin ang pangmoralidad, na paniwala ni Abadilla ay isang pagpapahigit sa katapatan ng indibiduwal laban sa artipisyalidad ng lipunan; ng intuwisyon laban sa pangangatwiran; ng kalikasang pantao laban sa kabihasanan. Tulad ni D. H. Lawrence, nakikita ni Abadilla na ang sibilisasyon ay may karamdaman, ngunit ang tao ay isang bahagi ng malusog na kalikasan; sa pamamagitan ng pagpapalaya sa kalikasang nakakulong sa kaibuturan ng tao malilikha ang mabuti. Ang hindi pagkakabagang ng kalikasan at ng kabihasanan ay maliwanag na inilhad ni Abadilla sa sumusunod na mga taludtod ng kanyang trilohiya:

At ang hibong liwanag
 na kamulatan ng kabihasanan
 ay sumasagsag na hangad
 masagkaan ang daloy ng buhay
 upang sumambulat lamang
 na mga talulot ng kabiguan
 sa harap ng mulalang
 tining ng dugong-ningas
 na hindi maaapula ngayon
 at magpakailanman.

Kay Abadilla, ang kawalang-malay ay kadakilaan; ang kamulatan ay katunggakan:

ang katotohanan ng dugo
 na kamalayang walang-malay
 ay nakaismid na kadakilaang
 di matitigan ng mga Pantas
 at sila'y pinamulahang-mukha
 pagkahiya sa sariling
 katunggakan ngayon
 at magpakailanman.

Ang pagluwalhati sa kalikasan ng pagkatao ay matatagpuan sa iba pang mga tula ni Abadilla, gaya ng "Pusong-Ubod," "A, Kay dilim-dilim ng Pusod ng Laot," "Sarili," "Hindi Mo Mahuhulo," "Adan," "Katotohanan." Sa "Liwanag Ka," ang liwanag ay kumakatawan sa kamulatang katunggali ng kamulalaang-likas na kinakatawan ng dilim. Ngunit sa "Parola," mapapansing ang dilim ay nag-ibang-anyo, naging tanglaw. Sapagkat kay Abadilla, ang dilim ay hindi talagang dilim; ito ang tunay na liwanag.

ANG AKO NI ABADILLA

Ang tulang liriko ay karaniwang nasusulat sa paraang may isang katauhang tagapagsalita. Ang katauhang ito, isang panghalip sa unang panauhan, "Ako," sa ilang tula ay kumakatawan sa sarili mismo ng makata. Ngunit kadalasan ang "akong" ito ay "ikaw" rin; alalaong baga, kumakatawan hindi lamang sa sumulat kundi gayundin sa kanyang publiko, tagapaghayag ng paniwala at damdamin at karanasang may bahagi kapwa ang makata at ang sambayanan. Sa ganyan, ang "ako"

ay nagsisilbing tulay na tagapagugnay ng tula at ng mambabasa.

Iyan ang tradisyunal na gawain ng “ako” sa tula. Ngunit sa kasalukuyang panahon, na ang pagkatiwalag ay isang laganap na penomenon sa buhay ng makabagong tao, natagpuan ng makata na mahirap nang gampanan ang maging tagapagsalita ng isang kamalayang pinakikibahagihan ng lahat ng mamamayang malapit sa kalikasan at sa Diyos. Diyan nagsimula ang pagkakalayo ng tula sa mambabasa.

Sa pagkawala ng silbi ng “ako” bilang tulay na nag-uugnay sa tula at sa mambabasa, binitiwang na niya ang tungkuling maging tagapagsalita ng publiko. Ngunit ayaw naman niyang gampanan ang egoistang papel ng sentimental na makata. At ang “ako” sa makabagong tula ay naging isa na lamang persona, isang maskara, ang wika nga, na isinusuot ng makata sa pagharap niya sa publiko sa pagganap sa iba’t ibang papel ng buhay.

Nariyan ang pagkakamali ng maraming tumuligsa kay Abadilla sa kanyang “Ako ang Daigdig.” Ipinalagay nilang ang tula ay paghahayag ng pinapintog na ego ng makata. At hanggang nang ilang taon lamang ang nakararaan, may nalathala pang isang tulang tumutuligsa kay Abadilla dahil sa kanyang “sangkaterbang ako” raw, na para bang ang ibig palabasin ay labis-labis ang pag-ibig ng makata sa sarili nito. Ngunit noong nabubuhay pa si Abadilla, siya na mismo ang nagsabi sa sumulat ng panayam na ito na ang “ako” sa kanyang “Ako ang Daigdig” ay isa lamang sagisag.

Ang “ako” sa “Ako ang Daigdig” ay isang persona na kumakatawan hindi kay Abadilla kundi sa kalahatan ng makabagong makata. Ipinahihwatig ng tula ang pagkakaroon ng awtonomya ng sining. Ang makabagong makata ay isang daigdig sa kanyang sarili.

Sa “Bathala,” na sa dakong una ay nasabi ko nang maaaring sa mga unang taon ng pagkamakata ni Abadilla kanyang nakatha, ang “ako” ay ang tradisyunal na “ako,” tagapagsalita ng isang kamalayang pinagkakaisahan ng maka-

ta at ng mambabasa. Naroon ang pagtawag sa Diyos na pinaniniwalaan ng madla. Naroon ang mala-sentimental na pagkalugmok sa dusa, bagay na hindi nababago sa pandama ng likas na malungkuting karaniwang mambabasang Tagalog.

Ngunit sa "Ako ang Daigdig," ang "ako" ay hindi na ang katauhang tagapagpahayag ng kamalayang ang pagkaunawa at pagkadama ay pinagkakaisahan ng makata at publiko. Dito, ang "ako" ay nagsasalita sa lengguwaheng banyaga sa madla, kahima't sabihin pang ang kanyang isinasaysay ay may kinalaman sa isang palapahamang pansining o pantao man. Sa "Ako ang Daigdig" naganap ang paghiwalay ni Abadilla sa publiko. Anupa't ito, kaipala, ang unang tunay na makabagong tula sa panulaang Tagalog.

Sa marami sa iba pang mga tula ni Abadilla, kapansin-pansin ang malimit niyang paggamit sa salitang "ako" sa isang paraang para bang ang panghalip na ito sa unang panauhan ay may iba pang katuturan bukod sa pagiging personang gumaganap ng iba't ibang papel sa buhay na ipinakikita ng makata sa kanyang mga tula.

Sa "Minasdan Mo Ako" ay madarama ang kahiwagaan ng "ako" na hindi nakikita ng karaniwang paningin.

Minasdan mo ako
sa iyong salamin ng ganda;
ako'y di mo nakita.

Nahabag ako, nahabag
sa iyong kabiguan;
at ako'y nalungkot
at nagalak
sa aking kaisahan.

Ang kahiwagaang iyan ay inuulit sa "Ako na Batas ng Dimaiiwasan":

Akong sa iyo
na karimlan ng hiwaga'y
huwag pagnasaang makita sa aking kaisahan...
ako na hindi ikaw
ay sumilang ngayon
nang bukas makasilay sa aba mong kaluluwa.

Tulad sa sinundang dalawang tula, sa “Awit ng Sarili” ay may dalawang katauhang nasa magkaibayong kalagayan: ang “ako” at “ikaw.”

Ako
na wala sa iyo
ang hinahanap mong wala
ng ibang napasa-iyong.

. . .

Ako ay ako
at ikaw ay ikaw
na naghahanap ng wala
ay hindi ako.

Sa tula ring ito nagbigay ng pahiwatig si Abadilla tungkol sa kung ano ang “ako”:

Ako na bukapang-liwayway
sa may kulaba mo nang mga mata
ay ang ganda ng kalikasang
walang kulay ng kahalagahan
sa aba ng iyong palad.

Sa “Ito ang Awit Ko,” nagbigay si Abadilla ng higit pang paliwanag sa “ako.”

Ang ako ang ngayo’y tinig
Ng dugong-karimlang sinugatan
Ng sala-salabid na mga ismo.

Ang ako ang hanggang ngayo’y
Payak na kasiyahang
Walang bahid ni dungis.

Ang ako ang hanggang ngayo’y
Muslak na kaligayahang
Hubad at walang saplot.

Ang ako ang hanggang ngayo’y
Kaligayahang ng budhi at kaluluwa
Ng katauhang walang linalandas.

Sa sinundang mga taludtod, may mga salitang naging susi sa higit pang pagkaunawa sa “ako”—“dugong-karimlan,” “payak na kasiyahan,” “muslak na kaligayahang hubad sa walang saplot”—mga salitang nagpapahiwatig na ang “ako” at ang “dilim” ay may pagkakaisa.

Sa "Hanggang Saan," ang "ako" na dito ay tinutukoy na "hubad na kagandahan ng di matakal na katotohanan ng dugo" ay muling nagsa-anyo ng dilim:

Ang karimlang-puso sa akin
Ay sinugatan ng Longinong-liwanag,
At ang dugong tumilamsik
Ay sumilaw sa mga mata mong mulat.

At sa "Liwana Ka," malinaw na sinabi ng "akong" nagsasalita na siya ay "dilim":

Liwana ka,
ang sabi mo;
sa 'yo naman ang sagot ko,
dilim ako.

Ang "ikaw," na sa tulang ito ay kumakatawan sa liwana, at ang "ako," na kumakatawan naman sa dilim, sa iba pang mga tula ni Abadilla ay mahihiwatigang dalawang sangkap ng isang katauhang nahati. Ang "ako" ay ang matapat na sarili at ang "ikaw" ay ang bahaging tiwalag. Sa sumusunod na mga taludtod, ang di pagkakaisa ng "ako" at "ikaw" ay malinaw na isinasaad:

Liwana ka,
mga matang nakadilat ang mata mo—
mga matang di maring makatitig sa mata ko.
Kita kita

. . .

nguni ako nama'y iyong di makita,
mga mata nila't iyong mga mata
sa puso ko,
sa hiwaga niya't karimlan
kailanma'y hinding-hindi maaaring maglagusan.

Ang nahating personalidad ang muling naging paksa ni Abadilla sa unang dalawang tula na bumubuo sa kanyang "Trilohiya 2." Ang "ikaw" ay ang "Katauhang Lagalag" na

Nagpakalayu-layo sa sariling payak
Na walang pagkukunwari
Ni pagpapanggap.

Sa pagkatiwalag ng katauhang ito ay may malaking kinalaman ang kabihasan, ang kamulatan at ang lipunan.

Ang kahubdan mo ngayon
 Ay hindi na ang hubad na kagandahang
 Makatao at makasarili...
 Pagkat ang kahubdan, ang kahubdang
 Iniwan sa kalaparan ng lipunan
 Ay ang kawalan mo ng kalayaang
 Mapanagutan kahit ang sarili:
 A, ang lipunan!

Ang panawagan ni Abadilla ay nasa pagbabalik ng katauhang tiwalag, pagbabalik sa tunay na sarili—sa “ako.”

Ang kaligtasan mo,
 Kung ito ang sadyang hanap,
 Ay nasa pagbabalik mo sa sarili,
 Sa payak na sariling nakakalas na
 Sa kayamuang-gapos ng lipunan.

Ngunit ang pagbabalik ay hindi maisasagawa kung hindi lagutin ang gapos na ibinilibid ng mga kombensiyong itinakda ng lipunan at ng kamulang dulot ng kabihasanan. Aniya sa “Magsusupling Ako sa Iyong Kawalan”:

Hanapin mo ako
 Kung malay ka na't hindi na busabos,
 Iyong masasalat ang kamay ng Diyos
 Sa kaakuhan kong ibig mong matarok.

Kung malaya ka na
 Sa gapos na iyan ng kinamulatan,
 Saka mo pa lamang ako matatanaw
 Na sulo sa hangad na katotohanan.

Hanapin mo ako,
 Ako'y makikitang walang pagkakait
 Sa kaluluwa mong dala ay pag-ibig
 Sa kaakuhan kong tula at daigdig.

Sa huling taludtod, sa mga salitang “tula” at “daigdig,” bagay na nagpapagunita sa “daigdig / tula / ako” ng “Ako ang Daigdig” ni Abadilla, ipinahihiwatig pa na ang natatanghal na drama ng pagkatiwalag at pagbabalik ay may katuturang hindi lamang pansining kundi pambuhay rin.

Nasa mga huling “Erotika” ni Abadilla ang kasukdulan ng drama. Ang paghaharayang seksuwal ay selebrasyon ng pagbabalik sa sarili ng katauhang lagalag—ng pag-iisa ng “ako”

at "ikaw," pag-iisang maaring kakitaan hindi lamang ng pisikal kundi gayundin ng ispirituwal at pansining na katuturan. Basahin ang "Erotika 5":

Mga sandaling
ako'y ikaw
at ikaw'y ako...

Itong katauha'y
ipinaayo ko
sa agting ng atang
mga ugat...

At ang dugong
pula'y pinaputi
ng mga sandaling
walang hanggan.

Mga mata mo'y tumirik
sa pagkakatirik ko
(di nga kasi)
Sa ating pag-isa.

A, ang la-langit!...
Sa-sa lupa!...

At ang "Erotika 6":

Pinapaglagos ko ang ako sa 'yo,
At kita'y nag-isang mga puso.
Ikaw'y umigkas na kasiyahan
Sa puso ng aking mga puso.

Ang ako sa aki'y naiyo mo,
At nakilala nating may Diyos
Sa lupa't maging sa kalangitan.
Isinigaw mo ang pagkatuklas
At tayo'y awit na nagduwetong
Ang ngayon sa atin ay ang lahat
Ng lunggating mauunsiyami
Ng kinabukasang maghahatid
Sa libot na di-maiwasang
Libing na kakandong sa la'tlahat.

Marami pang mababanggit na tulang nagbibigay-liwanag sa "ako" ni Abadilla. Sa kanyang "Tanagabadilla," isang bahaging may pamagat na "Ang ako" ang iniukol niya sa panghalip na ito sa unang panauhan. Ngunit ang pagsusuri

sa mga tanagang iyon ay magiging kalabisan lamang na pagpapahaba sa panayam na ito, bukod sa magiging pag-ulit sa mga nasabi na. Ang mga natalakay nang tula ni Abadilla ay sapat nang magpakilala sa kanyang “ako.”

Naipakita na kung paanong ang “ako” at ang “dilim” ni Abadilla ay may nagkakaisang katuturan. Dahil sa primitibismo ni Abadilla na nakakahawig ng kay D. H. Lawrence, siya ay pinaratangang nanggagad lamang sa huli. Paris ng sining ni Lawrence, ang sining ni Abadilla ay isang pagtalikod sa intelektuwal na mukha ng buhay at pagbabalik sa madilim na pusod ng kaluluwa. Ngunit hindi ba ganyan din ang ginawa ng iba pang mga dakilang makata, paris ni Dylan Thomas, ni Arthur Rimbaud, ni Federico Garcia Lorca, maging ni T. S. Eliot at maraming iba pa? Si Rimbaud, na isang bisyonaryong makata, ay may paniwala na ang pagtula ay isang pagdako sa Di-Batid. Ang Dilim ni Abadilla ay nagpapagunita sa Di-Batid ni Rimbaud. May teorya rin si Rimbaud tungkol sa katauhang artipisyal at tunay na katauhan. Ang katauhang artipisyal ay yaong ibinalot ng lipunan. Upang mapalaya ang tunay na katauhan, kailangang sirain ang mga pandama, at iyan ay isinagawa ni Rimbaud sa pamamagitan ng labis na pag-inom at kung anu-ano pang mga pag-abuso sa katawan. Ang teorya ni Rimbaud ay may pakikipagkaisa sa paniwala ni Abadilla tungkol sa katauhang lagalag at mulalang sarili. Kung sino ang nanggagad kanino ay tanong na kalabisan. Ang makata ay artista, at ang kamalayan ng artista ay isang kamalayang unibersal. Maging si Carl Gustav Jung, sa kanyang *collective unconscious*, ay naniniwala sa isang pangkalahatang kaluluwa na pinag-iisahan ng lahat ng indibiduwal na kaluluwa. Ang artista sa kanyang pagkadamdamin, sa kanyang pagkabisyonaryo at pagka-malapropeta, ay may kamalayang nakalulusong sa pusod ng realidad at nakapailanlang sa rurok ng katotohanan, at ang nakikita niya roon, nadarama at nauunawaan ay hindi maaring hindi rin makita at madama at maunawaan ng iba pang kapwa niya artista.