

philippine studies

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

Macario Pineda

Anacleto I. Dizon

Philippine Studies vol. 18, no. 2 (1970): 350–363

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

Macario Pineda

ANACLETO I. DIZON

ANG panayam na ito'y isang pagtaya sa ano mang pamanang pampanitikan na maaaring maiwan ni Macario Pineda sa ating lahi gaya ng hinihingi ng urian lectures. Sapagkat pagtaya, ipinagpapauna namin, ito'y hindi pangwakas na pasya. Hindi kailanman, natitiyak namin, maaaring maggawad ng pangwakas na pasya sa ganito kaikling panayam na isang pagtaya lamang sa ganito karaming mater-yales.

Sa pagkaalam namin, hindi hihigit sa sampung nobelang nasulat ni Macario Pineda, ilan sa mga ito'y ang *Langit ng Isang Pag-ibig*, at *Ang Ginto sa Makiling*, *Halina sa Ating Bukas*, at *Isang Milyong Piso*. May palagay naman kaming may nasulat siyang humigit-kumulang sa 100 maikling kuwento, ngunit sa aming munting aklatan ay may kopya ang mahigit na 50 sa mga ito.

Kaipala, ang apat na nobela o ang mga 10 piling maiikling kuwento lamang ni Macario Pineda ay sapat-sapat nang pag-ukulan ng puspusang pag-aaral, gaya halimbawa ng pagsulat ng isang tesis. At sa ganitong panayam, labis na ikinalulungkot namin, na liban sa manaka-nakang pagbanggit ng mga detalya ay hindi maiiwasang humantong sa mga heneralisasyon.

Ang pagtaya sa anuman, sa kabilang dako, kahit sa isang bagay na abstrakto na tulad ng panitikan, ay nangangailangan kaipala ng isang uri ng pamantayan. Kung gayon, bilang ba-

hagi ng panitikang maaaring ipamana sa ating lahi ay paanong matataya ang mga nasulat ni Macario Pineda?

Sa praktikal na pangangailangan ng pamantayan sa pagtayang ito ay magagamit na batayan ang ilang namumukod na katangian ng mga ipinalalagay na dakilang kathang pandaigdig. Bagaman hindi kadaliang ipaliwanag gaya ng maaaring ipalagay, ang mga ito'y madali namang tukuyin: na ang mga dakilang katha ay nasusulat nang masining, naglalarawan ng kaisipan, damdamin, pangarap, mithiin at karanasan ng isang lahi sa isang yugto ng panahon, at naghahayag ng mga katangitanging katotohanan sa buhay at pilosopyang pansang-katauhan.

Kaiba sa ibang sining, wika ang kasangkapan ng sining ng pagsulat. Sapagkat wika ang kasangkapan ng sining ng pagsulat, dapat lamang asahang dalubhasa ang manunulat sa kanyang wikang ginagamit upang masining at mabisang maikampay ng imahinasyon ang kanyang mga idea. At ang katangiang ito ay walang alinlangang taglay ni Macario Pineda nang higit kaysa maraming pinagsumundan at kapanahon niya at maging kaysa maraming kinikilalang manunulat sa kasalukuyan.

Pansariling karanasan sa pagtuturo, pagsusulat at pamamatnugot ang nagturo sa amin ng lubos na paggalang sa gramatika at retorika, ngunit hindi ito nangangahulugan ng payak lamang na pagsasaulo ng mga tuntunin. Ang pangkalahatang karanasang ito ang tumitiyak sa amin na si Macario Pineda ay may kadalubhasaan sa kanyang lengguwahe kaysa maraming mangangathang Pilipino noong una at maging ngayon man. Ang kagandahan ng kanyang lengguwahe ay bihirang matagpuan sa lahat ng manunulat sa daigdig, sapagkat iyon ay nasa kasimplehan. Kanyang namumukod-tanging tatak, ito ay totoo sa lahat ng kanyang nobela at maikling kuwento.

Kumuha tayo ng mga halimbawa.

Mula sa *Suyuan sa Tubigan*: “Binanat ni Ka Ponso ang kanyang pamitik. Umigpaw ang kanyang kalakian. Sinutsutan ni Asyong ang kanyang bagong bili. Nagpitikan kami ng aming mga kalabaw. Nagbugawan kami. Nag-umalon ang mga kalamnan ng mga hita ng aming mga katulong. Sumasagitsit ang sudsod kung bungkalin ang malagkit na putik...”

Mula sa *Sinag sa Dakong Silangan*: “Nagpalingalinga ang kawal. Tahimik ang kanyang paligid. Maliwanag ang buwan at ang pilak na silahis ay bumabalot sa daigdig sa kanyang paligid sa isang kagandahang bihirang mabatid ng isang kinapal kundi sa bingit ng kamatayan.”

Mula sa *Kung Baga sa Pamumulaklak*: “Nagliwanag ang mukha ng ama ni Desto. Maging bibig na po kayo ng Maykapal na nanununghay sa atin, at siyang nakasasaksi sa ating magandang mga layunin. Kaya nga po at, di man dapat, ay kami upang, kung бага sa paggapas, ay maayunan namin ang hilig ng palay.”

Mula sa kanyang *Talambuhay ng Aming Nayon*: “Sa dakong timog ay sabana, sa hilaga ay tulay, sa silanganan ay daang-bakal, sa kanluran ay ilog. Sa paligid-ligid ay malawak na palayan. At sa loob nito ay ang munting pook ng aming nayon. Dito kami nagsusuyuan, nag-iiringan, nagtutuksuhan, nagtutulungan, nagtatakapan, nagmamahalan, nagtataguan, nagtatawanan, nagtatampuhan. Dito kami ipinanganak, dito kami mamamatay.”

Mula sa *May Landas ang mga Bituin*: “Ang dumating ay isang lalaking kasintanda ng mga bundok. Ang maputi at mahabang buhok at balbas noon at may waring sinag ng mga bituin. Nangayupa ang dalawa sa katauhang yaong tila nakauunawa ng lahat ng hiwaga ng santinakan.”

Mula sa *Bawat Luoy na Bulaklak*: “Isang malamig na simoy ng bumulong sa mga dahon. Ang samyo ng sumasapaw na palay at bulaklak ng mangga ay kumalat sa hangin. Ang hagibis ng hindi nakikitang mga pakpak ay lumapit-lumayo sa lawak ng katahimikan. At saka naramdaman ni Tata Teban ang marahan at isa-isang paglagpak ng mga bulaklak ng mangga.

Sa mga nabanggit na halimbawa ay kapansin-pansin ang kagandahan ng mga pangungusap ni Macario Pineda sa pagiging payak, maayos, maliwanag at makatotohanang bukod sa pagiging ganap na angkop sa mga tauhan, paksa at tagpuan. Ang kanyang mga tauhan ay mga taong may dugo at laman na nag-iisip, nagsasalita, dumarama, at kumikilos nang ayon sa kanilang kalagayan sa buhay at impluwensiya ng kapaligiran. At maging sa kanyang mga kuwento sa pag-ibig na nangangailangan ng mga pangungusap na kikiliti o magpapasulak sa damdamin at magpapalipad o magpapalupaypay sa guniguni, na hindi masusulat ng karaniwang manunulat nang hindi "corny" ay nasusulat pa rin niya sa isang paraang hindi umuupendi sa matino at normal na sensibilidad.

Kunin nating halimbawa ang sumusunod:

Mula sa *Kundiman*: " 'Lilia,' wika niya, 'ako'y walang yaman, walang dunong, walang pangalan. Ako'y wala kundi ang aking pag-ibig, ang aking pusong panatag, at ang aking dangal. At ito lamang ang maiaalay ko sa iyong paanan, Lilia. Ngunit kung maaari mong tapunan ng masid ang panatag na mga taon ng pagmamahalan sa sinapupunan ng kalikasang malapit sa puso ng Diyos ay masdan mo ako, Lilia. Narito ang aking nayon, ang aking ina, ang aking tahananang pawid at Kawayan, at ang aking Diyos. At ako'y naritong naghahandog sa iyo ng isang buhay na hindi nalalahiran ng mga karangyaan at kápalaluan ng lunsod, isang buhay ng pagmamahalang tinatanglawan ng isang walang kamatayang pag-ibig. Lilia...'"

Mula sa *Ang Pabango ni Magdalena*: "Walang imik na nagtuloy nang pumanhik si Deday. At ako'y naiwang nagdiriwang sa mapagpalang sinag ng mga bituin. May kutob sa aking diwa na mauunawaan ko ang lahat nang iyon. Ngunit yaon ay kutob lamang na ibinubuyo ng pangitaing nasa aking balintataw: ang larawan ng isang makasalanang babae na naghuhugas ng pabango't nagpupunas ng kanyang ginintuang buhok sa mga paa ng kanyang Guro."

Maging si Teodoro A. Agoncillo na bihirang pumuri ay nagpugay sa kadalubhasaan ni Macario Pineda sa lengguwahe nang ilathala ng kilalang istoryador sa pinamamatnugutan ni-

yang lingguhang *Malaya* ang maikling kuwentong "Looban sa Longos." Ang paghanga ni Agoncillo sa lengguwahe ni Pineda ay ipinahayag sa napakaikling komentaryo. Wika niya: "Bihirang manunulat sa Tagalog, kung mayroon man, ang makahihigit kay MP sa tamis at linis ng pananagalog."

Sa "Dalubhasa sa lengguwahe" ay nais naming ipakahulugan hindi lamang ang makitid at limitadong kahulugang literal nito kundi maging ang lawak ng kahulugan nito na sumasaklaw sa pagiging eksperto ng isang manunulat sa pamamaraan ng pangangatha. Sa kamay ni Macario Pineda ay magaan nagagamit at nakakasangkapan niya ang wika sa makatwirang pagtagni-tagni ng mga pangyayari upang makabuo ng isang kapanipaniwala at makatotohanang pilas ng buhay. Ito'y totoo maging sa ilang katha niyang kumakabila sa dako ng kahiwagaan. Sa lubos na pagkasangkapan ni Macario Pineda sa lahat ng mahahalagang elemento ng pangangatha, sa tulong ng kanyang mapagkakatiwalaang kakayahan sa paggamit ng lengguwahe, ay nagtagumpay siyang maging isang dalubhasang mangangatha. Sa malas ay sa kanyang pamamaraan masusumpungan ang sinasabing kinakailangang magkakaugnay ang lahat ng salitang bumubuo sa katha mula sa unang salita ng pamagat hanggang sa huli-hulihang bantas. Bunga nito, ang kanyang katha, sa isip ng mambabasa matapos basahin, ay isang kintal ng kabuuang masasalat nang buo na nagbibigay ng matinding epekto.

Ang isang napakahalagang sangkap ng pangangatha, sa paningin ng isang mapansining mambabasa, huwag ng sabihing isang kritiko, na lubos na nagamit at nasamantala ni Pineda ay yaong paglalarawang-tauhan o karakterisasyon. Kaiba sa karaniwang manunulat na tanging umaasa sa tuwirang karakterisasyon, kinasangkapan ni Macario Pineda ang kapaligiran, aksiyon, pagsasalita at pag-iisip ng kanyang mga tauhan.

Tipiko ng mga katha ni Pineda ay ang "Kundiman." Tingnan natin ang simula ng maikling kuwentong ito:

Malayo pa ang dalaga'y nakita na niyang banayad na lumalakad sa pilapil na patungo sa malaking bakurang pinagtayuan niya ng kanyang *poultry*. Sandaling nagsalimuot sa kanyang isip ang mga bagay na ibig niyang gawin. Ibig niyang salubungin ang dalaga. Ibig niyang

pagtaguan ang dalaga. At ang ginawa niya'y pagbutihin ang pagkaupo sa kanyang pahingahang papag sa lilim ng punung-mangga at pakatunghayan ang binabasang aklat na kunwari'y hindi napapansin ang dumarating.

Magandang umaga, e...Berto...

Naramdaman niyang ang marahang tinig ay tila nanuot sa kanyang puso, at ang kanyang katawan ay tila kuminig sa simbuyo ng kung anong damdamin. At nang sa kanyang pagkatungo'y masul-yapan niya ang maliliit na paang ipinagpaparangalan ng maninipis na sandalyas ay tila ibig niyang lumuhod...mangayupapa...sa hirap ng katauhang yaon.

—Aba! —kunwari'y pagulantang pa mandin.

At siya'y nagtindig na hawak pa rin ang aklat. Nag-iinit ang kanyang mukha, nagsusumabog ang kanyang puso, at may bahagyang panginig ang kanyang mga tuhod. Hinaplos niya ng isang mabilis na suliyap ang buong katauhang nakatayo sa kanyang harap at muli na namang ang kanyang diwa'y may kung anong dalanginig inusal.

—Ikaw ay si Berto, hindi ba? Sabi ng tiyang ay ikaw daw ang nagpapadala ng mga sampagita't kampupot tuwing umaga buhat nang ako'y dumating dito sa inyong nayon...

Sa unang pahina pa lamang ng maikling kuwentong ito ay napagsama-sama nang gamitin ni Pineda ang kapaligiran, aksiyon, pagsasalita at pag-iisip ng mga tauhan upang matamo ang mabisang karakterisasyon.

Ang totoo, ang unang talata pa lamang ay naghahayag na sa mambabasa ng kapaligirang nagpapakilala sa kalagayan ng pangunahing tauhan. Sa pagbanggit ng pilapil na humahangga sa bakurang kinatatayuan ng manukan ay halos matitiyak na ng mambabasa ang pagkatao at kalagayan sa buhay ng pangunahing tauhan. Ito'y isang taong nabubuhay nang tahimik at namumuhay nang simple.

Sa aksiyon na rin ng pangunahing tauhan, ang matanaw niyang naglalakad ang dalaga sa pilapil at magtalo ang kanyang isipan kung sasalubungin o pagtataguan iyon, ay mapag-aalaman ng mambabasa na heto ang isang taong nabubuhay nang tahimik at namumuhay nang simple, nguni't nagkikimkim ng kung anong alalahaning maaaring ipag-kamaling isang suliraning nag-uugat sa nakaraan.

At sa pagpapatuloy ng kuwento ay unti-unting matitiyak na mayroon nga palang suliranin ang pangunahing tauhan. Kaalinsabay nito'y mabubuo na rin sa hinagap ng mambabasa ang pagkatao ng dalagang pantulong na tauhan, matapos ilarawan ang paraan ng pag-sasalita ang kaayusan at kasuotan nito, na ito'y isang taong kaiba ang kalagayan ng buhay kaysa ng pangunahing tauhan.

Kaipala, ang mabuting karakterisasyon ang nagdadala sa isang katha upang ito'y maging matagumpay na likhang panulat. Ang kawalan ng isang katha ng mabuting karakterisasyon, samakatuwid ay lalabas lamang na nakababagot na balangkas, isang kalansay na walang laman, walang dugo, walang buhay. Ang pagkakaroon nito ng mga katha ni Pineda maging pampanitikan at pangkomersiyal man, ay siyang pangunahing dahilan ng mapanagumpay niyang pamamaraan ng pagsulat.

Kung ang isang karaniwang salaysay o talambuhay, na hindi kailanman dapat asahang magkaroon kuwento, ay napagkakaroon ng buhay sa pamamagitan ng mabisang karakterisasyon, gaano pa kaya ang mga kathang sadyang may istorya na katulad ng kay Macario Pineda. Idagdag pa rito ang kanyang mabisang pagkasangkapan sa isang mabubuti niyang katha ng mga ipinalalagay makabagong pamamaraan na gaya ng daloy ng kamalayan o *stream of consciousness*. Matagumpay niyang nagamit ito bilang pamamaraan sa pangangatha sa kanyang maiikling kuwentong "Sinag sa Dakong Silangan," "Lalaging Liwayway," "Ang Langit ni Ka Martin," at "Looban sa Longos."

Maging ang pinakakaraniwan nang gamit pamamaraan ng mga karaniwang manunulat, ang pagbabalik sa nakaraan o *flash back*, ay lubos na nasamantala pa rin ni Pineda upang ito'y maging isang bisang sining sa pangangatha. Para sa isang karaniwang manunulat, ang pagbabalik sa nakaraan ay kakasangkapaning walang patumangga sa tuwirang pagbabalik na lamang at sukat sa nakaraan ng takbo ng pangyayari sa katha. Sa ganitong paraan, ang tunay na layunin ng pagbabalik sa nakaraan, na magbigay ng pahiwatig sa maaaring mangyari sa hinaharap, ay ganap na nawawalan ng bisa bukod sa nakapagpapabagot pa sa mambabasa.

Ngunit sa dalubhasang kamay ni Macario Pineda ay hindi lamang nagawa niyang mabisang kasangkapan ang pagbabalik sa nakaraan sa pagbibigay ng pahiwatig sa maaaring mangyari sa hinaharap kundi nagawa pa rin niya itong kasangkapan sa paglalahad ng nakaraan na kaalinsabay ng takbo ng pangyayari sa kasalukuyan. Ito'y mabisang naisagawa niya sa pamamagitan ng diyologo ng kanyang mga tauhan, bagay na nagpapagunita ng popular na maikling kuwentong "Red" ni William Somerset Maugham.

Tipiko ng kanyang mga kathang ginamitan ng masining na pagbabalik sa nakaraan ay iyon pa ring "Kundiman." Karaniwan ang paksa ng maikling kuwentong ito: pag-ibig. Ang tagpo ay sa karaniwang nayong Pilipino. Dinalaw ng dalagang nakaangat sa buhay ang binata sa manukan nito. At sa simpleng pangyayaring ito, sa sandaling magkita ang binata at dalaga, ay umikid ang kuwento sa pamamagitan ng pagbabalik sa nakaraan na idinaan sa usapan ng dalawa.

Mapag-aalaman ng mambabasa, samantalang patuloy na nag-uusap ang mga tauhan, na lihim na nagtangi ang binata sa dalaga noong nakaraan. Ang agwat ng kanilang pamumuhay ang nagudyok sa binata upang makipagsapalaran sa lunsod sa ikapagiging karapatdapat niya sa dalaga. Ang kabiguan ng binata sa dalaga at pagkakilala sa katalipandasan ng buhay sa lunsod ang nagbunsod sa kanya upang hanapin ang mapayapa ngunit maligayang buhay sa nayon sa pamamagitan ng pagmamanukan at pagsusulat.

Sa pagdating ng dalaga, mapag-aalaman pa rin ng mambabasa sa pamamagitan ng diyologo ng mga tauhan, na may sinusulat sa katha ang binata na hindi niya malagyan ng wakas. Sa diyologo ay matimping nailahad pa rin ang malapit na pagkakahawig ng buhay ng tauhan sa kuwentong sinusulat sa buhay ng binata. At sa bahaging nagwakas na ang kuwentong "Kundiman" ay ganito ang takbo ng diyologo:

—Ang pag-ibig daw ay malayang tulad ng simoy ng hangin at sikat ng araw, Berto. Bakit hindi siya magtapat?

—Ang malabigong lipunan po'y kinatatakutan ng binata, senyorita. Ang lipunang natatanikalaan ng mga kaisipang mahanga'y kahangalan.

—Bakit niya aalalahanin yaon? Ang mahalaga'y ang itutugon ng dalaga. Gaano na ba ang gulang ng dalaga sa kuwento mo, Berto?

—Gayon pala, e. Sa gulang na iyan ay hindi pa kaya nakikilala ng dalaga ang palakpak o paglibak ng lipunang ay tanikalang kailangang maalpasan upang makasapit ang isang kinapal sa kanyang kaligayahan?

...Ano po kaya ang marapat na sabihin ng binata sa dalagang kanyang pinipintuho?

—Ikaw ang nakakabatid niyan, Berto. Pagsalitin mo ang binata.

—Halimbawa po kaya'y... Senyorita Lilia, kayo po'y iniibig ko.

—Berto, —wikang may bahagyang pangangatal ang tinig ni Lilia Lopez, —sa kuwento mo'y lagyan mo ng pananalita ng pagsang-ayon ang dalaga. Sa tunay na buhay ay mga mata lamang ang nakatutugon...

—Lilia! O, Lilia... —Nangangatal din ang tinig ni Norberto Galvez.

Iniabot ng dalaga ang kanyang mga kamay sa binata at sa paglalapat ng kanilang mga palad ay naramdaman ni Bertong ang simoy ng hangin sa mga dahon ng mangga'y may inaawit na isang kung anong kundiman.

Ibinigay naming halimbawa ang maikling kuwentong ito hindi sapagkat naniniwala kaming ito'y isa sa mabubuting katha ni Pineda kundi para ipakita ang kanyang pagiging dalubhasang mangangatha ng talambuhay.

Maging ang paggamit ng simbolo na kinahumalingan ng ilang manunulat, lalo na ng mga kumakatha sa Ingles, nitong mga nangakaraang taon ay nakasangkapan na rin ni Pineda sa kanyang pangangatha. Matutukoy ang "Bawat Luoy ng Bulaklak" na pinasukan niya ng simbolo. Sa maikling kuwentong ito, bawat buhay na mabuti na katulad ng sa anak na kawal ng pangunahing tauhan, walang pinag-ibhan sa luoy na bulaklak ng mangga, ay nalalagas upang magkasilbing tanging katalagahan ang maaaring makabatid.

Ang pamamaraang mitolohiko o *archetypical* ay kinasangkapan din ni Macario Pineda sa kanyang pangangatha. Malibanag na mababakas ito sa kanyang maikling kuwentong "Sumpaang" at sa kanyang nobelang *Ang Ginto sa Makiling*.

Sa "Sumpaang" ay kinasangkapan ni Pineda ang lumang kapaniwalaan ng mga taga-Bulakan sa umano'y malaking ba-

hay sa Bigaang Matanda.” Ayon sa kapaniwalaang ito, ang “malaking bahay sa Bigaang Matanda” ay itinayo noon pang ikalabinsiyam na dantaon at natupok noong himagsikan ng 1896. Bagaman malaon nang nawasak ang naturang malaking bahay, ayon sa kapaniwalaan ng mga taga-Bulakan, ay may mangilan-ngilan ang mapapalad na nakakakita niyon. Umano, ang sinumang makakita ng nasabing “malaking bahay sa Bigaang Matanda” ay nagiging masuwerte sa buhay. Sa ganitong kapaniwalaan pinaikid ni Macario Pineda ang banghay ng “Sumpaan.”

Ngunit sa nobelang *Ang Ginto sa Makiling* ay masasabing lubos na nakasangkapan ni Pineda ang pamamaraang mitolohiko. Ang alamat na Mariang Makiling ay napakapopular sa mga Pilipino—isang alamat na alam maging ng mga bata.

Ayon sa kapaniwalaan, si Mariang Makiling ay isang engkantadang naninirahan sa kabundukan ng Makiling. Siya’y isang dalagang may mabuting kalooban na paminsan-minsan ay nakikihalubilo sa mga karaniwang tao noong unang panahon. Sinasabi pa ring mayaman sa ginto at pagkain ang kabundukan ng Makiling at sinuman ay may layang makibahagi sa kayamanang ito, ngunit kapag ito’y pinagimbutan at pinaghangaran upang masarili ay tinututulan at hinahadlangan ng engkantada sa pamamagitan ng pagkakaroon ng panganib at kapahamakan.

Sapagkat ang alamat ng isang lahi ay kinaiimbakan ng natatagong kamalayan ng sambayan, masisinag dito ang nakakubling minang kaugalian at kabihasnang napalangkap at natakpan na ng mga kabaguhang umiiral sa kasalukuyang panahon. Sa pamamagitan ng pamamaraang mitolohiko ay nagsasiyentipiko o sosyologo si Macario Pineda sa kanyang *Ginto sa Makiling* upang ipaliwanag sa ating mga ninuno na nakaimbak sa ating kamalayan dandantaon na ang nakalilipas.

Ang alamat ng Mariang Makiling ay inilangkap, manganga’y ginawang patuto ni Macario Pineda sa pagbuo ng nobelang *Ang Ginto sa Makiling*. Nagsisimula sa tagpong may nawawalang matandang dalaga sa Malolos, ang nobela

ay lumikwad sa kasibulan ng babae, na noon ay may matapat siyang kasintahang binata na nagbibiyaheng bigas sa Laguna sa pamamagitan ng kasko, na sa minsang pagbibiyaheng, sa masidhing pagnanais na makapagpasalubong ng pambihirang dapo sa kasintahan, ay umakyat sa isang punongkahoy sa kabundukan ng Makiling ngunit sa hangaring mailigtas ang isang inakay na nasa duklay ay nahulog iyon, ipinalagay na patay ng mga kasamahan at ng buong bayan ng Malolos, ngunit ang nakapagtataka'y hindi natagpuan ang bangkay at sa panggigilalas ng lahat ay napatunayang nakapamamasyal pa sa kanilang pook bagaman hindi nakikita, nagkaunawaan sila ng kasintahang dalaga na pagkaraan ng mga apatnapung taong pagsubok sa katapatan nito ay magsasama silang mamuhay sa kaligayahang walang kamatayan at pagmamaliw.

Kung mayroon mang mangangathang Pilipino na malinaw na tagapaglarawan ng isang bahagi ng buhay-Pilipino—ang buhay sa nayon—sa kasalukuyang panahon ay madali at walang alinlangang maituturo si Macario Pineda. Ang kanyang “Suyuan sa Tubigan” ay tipiko ng kanyang maikling mapananalayuninan ng kung paano nabubuhay sa nayon ang mga Pilipino. Ang matandang kaugalian na pagtutulungan at pagdadamayang—ang kilala sa tawag na “bayanihan”—ay isang malinaw na potograpiyang kilala sa kuwentong ito. Kung paano nag-iibigan ang dalaga at binata—ang makalumang paraan ng pag-iibigan kimi at palihim—ay masasaksihan dito. Masisilip dito ang kanilang mumunting ari-arian sa buhay. Ang kanilang dangal na pakasalig sa matapat na pakikipagkapwa ay ibanabantayog ng paraan ng kanilang pakiki-pag-usap at pakikisalamubuhay madaramat maunawaan sa kuwento.

Walang kaugaliang bumubuo sa kabihasnang Pilipino na di kaipala naihayag sa mga katha ni Pineda para sa pangmatagalang tala ng ating sariling kultura. Kung nais ng isang sosyologo na pag-aralan ang lumang kaugalian ng mga Tagalog sa pamanhikan ay hindi na niya kailangang magtungo pa sa isang nayon upang personal na saksihan nito. Walang dapat gawin kundi basahin lamang ang maikling kuwentong “Kung Baga sa Pamumulaklak.” Dito'y magkakaroon siya ng sapat na impormasyon kung paano namamanhikan sa mga

magulang ng dalaga ang pamilya ng binata. At higit na makatawag ng kanyang pansin ay ang paraan ng pagpapalitan ng mga pangungusap sa paraang idinaan sa talinghaga at halimbawa.

Sa "Kasalan sa Bahay na Malaki" ay matutuklasan naman ng sosyologo kung paano ikinakasal ang Pilipino, ang kaugaliang sinusunod, ang pagtutulungan ng mga magkakamaganak at hindi man, ang mga pinong biruan, ang damdaming nadarama sa mga sandali ng pagbubuklod ng dalawang puso.

Ang matining na katapangan ng Pilipino ay masisinag sa "Sinag sa Dakong Silangan." Sa sandali ng nalalapit na kamatayan, ang kawal, na Pilipino, sa tunay na kahulugan nito noong araw ay dinakila ni Macario Pineda sa kuwentong ito.

Ang pilosopya sa buhay ng isang karaniwang Pilipino sa nayon ay masining na naihayag ni Pineda sa "Bawat Luoy na Bulaklak." Sa pagkamatay sa larangan ng digmaan ng anak na kawal ng pag-asawahan sa nayon ay labis nilang ipinagdalamhati. Ngunit sa wakas ay napagkilala ng matandang lalaki na ito'y hindi lubos na kailangang ikalungkot: sapagkat bawat buhay ay may sadyang kinauukulan.

Sa "Kung Baga sa Pinipig" ay masusumpungan naman ang karaniwang kaugalian sa pag-aasawa ng sino mang binata o dalagang lumabag sa batas na di nasusulat ng mag-anak, halimbawa ang pagtatanan. Ang kagandahan sa maikling kuwentong ito ay hindi lamang ang matapat na paglalarawan ng karaniwang kinauuwian ng gayong paraan ng pag-aasawa kundi nailalarawan pa rin ng kaugaliang pagsasaya sa nayon na idinaraan sa pipigan matapos ang anihan. Matitiyak na higit na makulay ang kaugaliang pipigan ng mga Pilipino na pinagiging popular ni Macario Pineda sa kanyang katha, kaysa *Thanksgiving* ng mga Amerikano at kaysa *tea-party* ng mga Hapones kung kabilugan ang buwan.

Kapansin-pansin ang karaniwang ginagalawang daigdig ng mga tauhan sa mga katha ni Macario Pineda—ang nayon. Hindi ito dapat pagtakhan sapagkat ang buhay dito ang alam sa puso ng mangangatha. Nasasandatahan ng mapagkakatiwa-

lang kakayahan sa lengguwahe, naisingkaw ito ni Macario Pineda para sa kanyang kapakinabangang masamantala ang kalamaman sa bawat dali ng pook na tanging kilala niya. Ito ang kalamangan niya sa maraming mangangathang Pilipino na tumatalakay nang walang patumangga sa mga bagay na salat ang kanilang kabatiran.

Gayunman, sapagkat ang mga tauhan ni Macario Pineda, katulad niya, ay nabuhay o nabubuhay sa makabagong panahon, hindi maiwasang malahiran ng mga kabaguhan ang mangilan-ngilang bahagi ng kanyang pinapaksa. Sa kabutihang-palad, ito'y maituturing na higit na kapakinabangan kaysa kakulangan ni Pineda at ng panitikang Pilipino. Sapagkat ang ginawa lamang niya'y pagmamatapat sa kanyang panahon. Dahil dito, masasalat sa kanyang mga katha ng di sinasadyang bahagyang tunggalian ng nakalipas at ng kasalukuyan. Kung ito kaipala ay higit na napag-ukulan ni Pineda ng pansin ay lalong magiging makabuluhan sa buhay at panitikang Pilipino ang kanyang katha.

Si Macario Pineda ay nagsimulang magsulat noong bago magkadigma. Karamihan sa mabubuting naisulat niya ay noong panahon ng mga Hapones at noong katatapos ng digmaan. Pagkaraan ng mga panahong ito ay biglang dumagsa ang kanyang produksiyon sa mga popular na magasin. Batay dito, matitiyak na nakahihigit sa nilalaman ang mga unang naisulat ni Macario Pineda kaysa nitong dakong huli. Gayunman, hindi mapagpipikitang napanatili niya ang kadalubhasaan niya sa pamamaraan, sa kabila ng hiningi ng kanyang pangangailangan at ng mga popular na magasin.

Nguni't nahahati man sa dalawang panahon ang panunulat ni Macario Pineda, maliwanag na nakalahad sa mga produksiyon niya sa dalawang panahon ang kanyang pagiging idealista bilang mangangatha. Nakakintal sa halos lahat ng kanyang katha ang patuloy ng paghahanap ng isang maganda at huwaring buhay na waring sa pangarap lamang masusumpungan.

Sa "May Landas ang mga Bituin" ay tinututulan niya ang malupit na digmaan at pili niyang inihahanap ng wastong kasagutan ang katanungan kung bakit kailangang magpatayan

ang mga tao. Sa "Lalaging Liwayway" ay natatakot siyang humamon sa maaaring kapinsalaang ibigay ng hinaharap at sa halip ay nagkasiya na lamang siya sa kagandahan at katamis-an ng alaala ng kamusmusan na hindi mapapupusyaw ng panahon. Sa "Gayuma" at "Ang Pabango ni Magdalena" ay hindi siya napatangay sa simbuyo ng nag-uudyok na laman at sa halip ay pinapanatili niya ang katapatan ng dakilang pag-ibig. Sa "Nang Lumuha si Adan" ay walang hanggang pagsisisi ang kanyang ginawa dahil sa pagkabuyong mapakialam ang kalinisan ng kanyang kasuyo. Sa kanyang nobelang *Langit ng Isang Pag-ibig* ay nagsikap siyang makapaglingkod nang totohanan sa kanyang magandang pagkakataon sa lunsod. At sa *Ang Ginto sa Makiling* ay nagbigay siya ng halimbawa na ang mga tao, katulad ni Mariang Makiling, ay kailangan mabuhay nang may matapat na pag-ibig, at pagmamahal sa kapwa, walang pag-iimbot at laging mapagmama-gandang-loob.

Ang papel na ito, gaya ng itinatakda ng paksa ng pananayam, ay sadyang isang pagtataya lamang—pagtataya sa maaaring maging kalagayan ni Macario Pineda sa panitikang Pilipino at kung ano ang maaaring mamana ng mga susunod na salin-lahi ng ating mga mangangatha. Marahil, sa taya namin, ay mayroon. At kung ano man ito, upang matiyak, ay kinakailangan hindi ang isang pagtataya lamang katulad nito kundi isang puspusing pag-aaral kay Macario Pineda at sa kanyang mga katha.