

philippine studies

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

Si Faustino Aguilar sa Tradisyon ng Nobelang Tagalog

Review Author: Pablo R. Glorioso

Philippine Studies vol. 19, no. 2 (1971): 307–320

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 27 13:30:20 2008

Si Faustino Aguilar sa Tradisyon ng Nobelang Tagalog

PABLO R. GLORIOSO

MARAHIL ipagtataka ng mga palaaral sa wika at panitikang Pilipino kung bakit nito na lamang pagpasok ng ikadalawampung dantaon at pagkasakop ng mga Amerikano saka nagawi ang mga manunulat sa Tagalog sa pagkatha ng nobela. Dahil kaya ito sa pagkahawa ng lipunan sa pamumuhay na prosaiko at materyalistiko na hatid ng bagong saltang manlulupig, na bagay ilarawan sa prosa at hindi sa berso? Sapagkat noong nakaraan ang lumaganap na babasahin ay mga kathambuhay na pawang nasusulat sa tugma. Kung mayroon mang sinulat na mga nobela ang mga Pilipino noong sinundang dantaon ay hindi sa wikang katutubo kundi sa wikang Kastila: gaya ng *Noli Me Tangere* at *El Filibusterismo* ni Rizal at *Ninay* ni Pedro A. Paterno. Nakapagsimula nga si Rizal ng nobelang Tagalog, subalit sa maaga niyang pagkamatay ay hindi natapos.

Kung bakit nga noong panahon ng Kastila na sumigla rin naman ang pangangatha ng mga awit at kurido at masasabing tinangkilik din naman ng tanang mambabasa ang sariling panitikan “ay di siyang naging simula ng pagkaunlad ng mga nobelang Tagalog,” ay ipinalagay ni G. Iñigo Ed. Regalado na may dalawang dahilan:

Una, ay sapagkat sa kahigpitan ng panahong yaon ng tinatawag na *Comisión Permanente de Censura* ang tanang kababayang mahilig sa pag-sulat ay nagkasiya na lamang sa paggawa ng mga awit na sukat pag-

libangan. At, ikalawa, ay sapagkat tayong mga Tagalog ay sadyang inianak at ipinaglehe sa tula.¹

Sa pagmamasid pa ni G. Regalado ay isinulat niyang “ang lahat ng kinakailangan sa pagsulat ng isang nobela ay tinutugunin ng mga awit... na ang kaibhan nga lamang ay yari sa tula at hindi sa tuluyan. Ang walang kamatayang *Florante at Laura* ni Francisco Baltazar, kung sa halip na nasulat sa tula ay nuyari sa tuluyan, disi’y isa itong dakilang nobela...”²

Kung panghahawakan ang gayong palagay, masasabing ang *Florante at Laura* bilang kathambuhay ay siyang tagapanguna sa tradisyon ng nobelang Tagalog. Bagaman si Rizal ay nabisaan ng mga nobelang *El Conde de Monte Cristo*, *El Judío Errante* at ng *Uncle Tom’s Cabin*, naging patnubay rin naman niya sapul pa sa pagkabata ang naturang awit ni Balagtas. Higit sa maririkit na panunugma ng makata ay walang salang nakaantig kay Rizal ang mga pakikipagsapalaran at kabayanihang ipinamalas nina *Florante at Aladin*, dalawang protagonistang kung sa mga naunang moro-moro ay magiging magkalaban subalit sa panitik ni Balagtas ay inilarawang magkaisang damdamin. Kung nasulat nga sa tuluyan ang gayong awit ay maihahanay sa mga nobelang may layunin, at hindi panlibangan lamang: isang kathambuhay na sa masid ng isang kritikong Amerikano ay naghahantad ng “an adequate notion of what it is like to be alive today, why we are the way we are, and what might be done to remedy our bad situation.”³

Ang uring ito ng nobelang tinutukoy namin, na siyang nanaig na paksain sapul pa kay Balagtas, ay ang tinatawag sa Ingles na *novel of purpose* (nobelang may layunin), na may ganitong depinisyon: “a story designed to enforce some moral,

¹ Iñigo Ed. Regalado, *Ang Pagkaunlad ng Nobelang Tagalog*. Publications of the Institute of National Language Vol. IV, No. 8. Ikalawang Pagkalimbag (Manila: Bureau of Printing 1949), pp. 6-7.

² *Ibid.*, p. 6.

³ Robert Murray Davies (ed.), *The Novel: Modern Essays in Criticism* (Englewood Cliffs, New Jersey: Prentice-Hall, Inc., 1949), p. 284.

social, or ethical lesson, rather than aim at purely artistic effects."⁴

Gaya sa ibang bansa ang uring ito ng nobela ay naging palasak, at ang Pilipinas ay hindi nabukod. Ang lipunan ay pinamumugaran ng iba't ibang kasiraan. Mga bagong idea sa pulitika at kabuhayan ang ipinamamansag upang ipalit sa kinagawiang katatayuan; may mga pangkat pang humahamon maging sa nakatatag na relihiyon. Naglalakihan at nagmamataas ang mga oligarko, samantalang ang "silent majority" ng mga mamamayan ay nahaharap sa mga suliranin ng dalita at kawalan ng hanapbuhay. Iyan ang mukha ng Pilipinas ngayon at noon pa mang kabataan ng nobelistang si Faustino Aguilar. Sa pagiging nobelista, kahit na nga siya'y napabilang sa Establishment ay may pagkaunawa naman siya at pakikiramay sa lalong nakararaming may boses nga at tinig na sumisigaw lamang sa ilang.

Sa panahong ito ng mainapoy na aktibismo laban sa iba't ibang ismo (peudalismo, pasismo, imperyalismo, Marcosismo—liban na lang yata sa sosyalismo, komunismo, Maoismo), hinihintay at kinakailangan sa larangan ng ating panitikan ang muling pagsilang ng isang Faustino Aguilar noong kanyang kabataan nang sulatin niya ang *Pinaglahuan*. Sapagkat ang nobelistang ito ay isa ring rebolusyonaryo, na kung hindi man naging aktibistang nanguna sa mga pamahayag at pagsasalita sa Plasa Miranda, ay kabilang naman ng mga Aurelio Tolentino at Lope K. Sastos sa pagbubunyag at pamimilantik sa mga naunang imperyalista at *carpetbagger* na Amerikano at mga alipuris nilang Pilipino; gayon din sa paglalarawan ng mga tiwaling kalagayan ng lipunan na ang mga anakpawis ay pinagsasamantalahan ng mga kapitalista at maypagawaan.

Kung hindi man siya ang ama ng nobelang Tagalog, na sa nagkakaisang palagay ng mga magulang nating manunuri sa panitikan gaya nina G. Regalado at Gng. Nieves Baens del Rosario ay walang iba kundi si Valeriano Hernandez Peña sa

⁴ Francis Stoddard, *The Evolution of the English Novel* (New York: The Macmillan Company, 1922), p. 153.

kanyang *Nena at Neneng*,⁵ si Aguilar naman ay kasumunod at masasabing nagpanatiling buhay sa tradisyon. Ang kasibulan niya sa pagkatha ay napaloob din sa inuring Panahong Ginto—nagsapul noong 1905 hanggang 1921, ayon sa unang nabanggit na manunuri. Sa naipaaklat na mga nobela ni Aguilar ay una ang *Pinaglahuan* (1907) at huli ang *Ang Lihim ng Isang Pulo* (1926).

Makatutuwang pagbalikan ang kalagayan noong mga unang taon ng pagsibol ng nobelang Tagalog. Sa pagkakarawan ng pinapaksa natin ngayon ay ganito:

Hindi nga agad ay naging *kakaning mabili* ang mga unang nobelang nasulat dito sa atin. May mga natapos sa pagiging balutan sa tindahan ng Intsik at mayroon pang kaya lamang matagpuan, sakaling may makapitang maminsan-minsan na bumasa, ay sa mga tindahan ng magluluma hinahanap, pagkat doon, kasama ng mga luma at kalawanging putul-putol na bakal, kahalo ng mga turnilyo at pako, ay may ilang salin ng mga nobelang ipinagbili na ng mga limbagan nang patapon upang huwag makasikip sa kanilang kinalalagyan. Pinakamataas nang kapalaran ng karamihan sa mga nobelang nasulat noon, at sa kanila'y mayroon din namang sukat kapulutan ng mga aral na pakikinabangan, ay ang maging bantay sa mga pinto ng simbahan kung may ipinagdiriwang na pintakasi, nangakalagay sa isang bilao na kung minsa'y kasama ng mga kalmen at kuwintas o ng kandila kaya, tainga, mata o katawang buo naman ng tao na yari sa pagkit. Kung minsa'y nauubos na ang lahat ng tainga, nabibili na rin ang karamihang mata at ang *nobela* . . . ay naroon pa ring nagpaparangalan nga ng kanyang magandang pamagat at ng pangalan naman ng makisig na sumulat, ngunit hindi mabili at hindi man lamang mabati.⁶

Ikapapatawa natin ang gayon kung hindi nga lamang nararapat ipanghinayang at ikalungkot. Ipinagtapat pa ni Aguilar sa ulat niyang iyon na siya'y napasama rin sa mga "makisig na sumulat" ng mga nobelang humantong na maging bantay sa mga pinto ng simbahan — hindi nga lamang, sa wari ko, gaya ng pagpapakahulugan ni Rizal sa kanyang paghahandog

⁵ Regalado, *op. cit.*, p. 7; at Nieves Baens del Rosario, *Si Valeriano Hernandez Peña sa Kasalukuyan*. Lathala Blg 33-03 ng Surian ng Wikang Pambansa (Maynila, 1970), p. 5.

⁶ Faustino Aguilar, *Ang Nobelang Tagalog — Kahapon, Ngayon, at Bukas*. Publications of the INL, Vol. VII, No. 1 (Manila: Bureau of Printing, 1949), p. 7.

sa *Noli Me Tangere*. Marahil naman ay hindi napabilang sa gayong masaklap na kapalaran ang mga nobelang *Pinaglahuan* at *Busabos ng Palad*. Mapagbabatayan nito ang obserbasyon ni G. Regalado:

... Ang *Pinaglahuan* ni Aguilar, ay siyang naging pinakatampok at siyang naging hantungan ng madlang papuri at kung ano ang sinabi noong 1906 sa *Banaag at Sikat* ay siya ring sinabi sa *Pinaglahuan* ng sumunod na taon.... Sumunod na taon, 1909, ay nagsilabas naman ang *Busabos ng Palad* ni Faustino Aguilar.... Nang taong ito ganap na natunayan ang pagiging pangunahing nobelista ni Faustino Aguilar dahil sa kaniyang marikit na *Busabos ng Palad* na totoong kinagiliwan at hinangaan ng madla at siya na ring naging sanhi ng nagkakaisang palagay ng tanang mahiligin sa pagsulat at sa pagbabasa na si Aguilar ay siyang Alejandrino [sic] Dumas ng Panitikang Tagalog.⁷

Iuukol ang maikling pag-aaral na ito sa dalawa lamang sa mga nobelang nasulat ni Faustino Aguilar. Pito ang naisulat niyang nobela, subalit dalawa ang di napalimbag na aklat. Hindi ang dalawang ito ang tatalakayin namin kundi ang mga nobelang *Pinaglahuan* at *Ang Lihim ng Isang Pulo*; ang una dahil sa ito ang kauna-unahang naipalimbag ng maykatha at siyang hangga ngayo'y itinuturing ng mga kritiko na pangunahing kathambuhay ni Aguilar, at ang ikalawa sa pangyayaring tila mandin ipinagwalang-bahala ito ng mga kritiko ngunit siyang paborito ng maykatha sa lahat niyang nobela. Bukod sa roon ay ipinalalagay naming kumakatawan ang dalawang ito sa tradisyon ng nobelang Tagalog.

Ginamit na paraan sa pagsasalaysay ng *Pinaglahuan* ang pinakamatanda at di lumilipas na anyo ng pagkukuwento sapul pa kay Homer, dili iba't ang sa tagapagsalaysay na maalam-ng-lahat (*omniscient narrator*). Sabihin pa, naipagtagumpay ng maykatha ang paggamit ng pamamaraang ito sa malawak na saklaw ng paglalahad; nasuong din naman siya sa limitasyon nito pagsapit sa mga tagpong pangmalapitan na humihingi ng matalas na pagtutuon upang maitanghal ang madulang pangyayari at hindi maisalaysay lamang. Upang maging mabisa ay hinihingi ang paggamit ng naiibang pamaraan, gaya halimbawa

⁷ Regalado, *op cit.*, p. 15.

ng pagtatalaga ng isang namamayaning talino (*central intelligence*).

Sa pagbubukas ng tagpo sa *Pinaglahuan* ay napagsama ng maykatha ang dalawang kaparaanang iyon: ang sa tagapagsalaysay na maalam-ng-lahat at ang sa namamayaning talino. Ganito sinimulan:

Bayan ang tumawag at bayan ang dumalo. . . . Isang pahayagan ang nagbalita na magkakamalaking pulong ng araw na sinabi sa dulaang "Opera" upang pagusapan ang pakikianib sa ilang amerikanong doon sa Estados Unidos, ay nagsisipagpumilit matamo ng mga pilipino ang pananariling malaon nang minimithi at pinamuhunanan ng dugo sa nakaraang paghihimagsik.⁸

Sa sumunod na dalawang pahina ay inilahad ng tagapagsalaysay (bilang komentarista) ang sanligan ng "paghihimagsik" — sapul sa pagpasok ni Dewey sa dagat ng Maynila at ang pagbabayad ng Estados Unidos "ng dalawangpung angawangaw na piso. . . pagka't siyang hiningi ng Espanya." Itinuon ang pagsasalaysay sa pagsisikip sa tao ng daang Cervantes, na siyang nakapigil sa pagdaraan ng karwahe ni Don Nicanor Gutierrez, isa sa mayayamang "hindi man lamang nababahalang makialam o kaya'y makihalo. Mana pa'y nagsisipangambang makisama sa bayan at baka mangapahamak" sa gayong demonstrasyon.

Ang pagpapasok ng tauhang ito ng nobela ay ginamit din upang kasangkapaning maging namamayaning talino sa madulang tagpo. "Bakit?" ang unang salita ni Don Nicanor sa pagkatigil nila, at iyon ang ikinatuon sa kanya ng masid. Sa kanyang paningin dumaloy ang kuwento. Iniutos ng don sa kanyang kutsero na patakbuhi ang kabayo, kahit na maraming tao; at nang pigilin ng isang taong masasagasaan ay binulyawan iyon ng don. Ganito natapos ang maikling tagpo:

Magkakainitan sana sila kundi dumating ang isang pulis, isa riyan sa mga binabayaran ng bayang madalas di makasiya sa kalooban nito, na pagkatapos ng ilang pag-uusisa sa nangyari at ng marinig ang mga

⁸ Faustino Aguilar, *Pinaglahuan* (Maynila: Manila Filatélico, 1907), p. 7.

pinagsabi ni Don Nicanor na: *via pública*, estorbo at kung ano ano pa, ay nagtaas ng batuta upang makaraan ang karwahe...⁹

Sa unang tagpong iyon sa nobelang *Pinaglahuan* ay namayaning talino si Don Nicanor, subalit nakasalisi ang tagapagsalaysay na maalam-ng-lahat sa pagbibigay ng komentaryo. At sa komentaryong iyon ng tagapagsalaysay ay nahantad ang simbolo ng pulis at kanyang batuta na siyang sagisag ng tagapamayapa, bagaman maipakakahulugan din na ang gayong kapangyarihan ng alagad ng batas ay may paglingap sa nakatataas sa lipunan, na sinasagisag naman ni Don Nicanor.

Sa gayong pagpapasimula ng nobela ay naipahiwatig agad ang pagkakasalungatan ng dalawang lakas — ng mayaman at mahirap — na siyang alitang nagpapagalaw sa buong aklat.

Sa kaisahang himig (*tonal unity*) ng buong nobela ay kapansin-pansin ang pagbabagu-bago nito ayon sa pagpapalit ng namamayaning talino sa tagpo. Hahangaan ang pagpapasok ng tauhang si Don Nicanor (na isa lamang pangalawang tauhan) na naging madula, katumbalikan ng pagtukoy kay Luis na siya pa namang pangunang protagonista na hindi na nagkaroon ng pagpapakilala ay wala pang “dramatic entrance.” Iya’y maaaring sinadya ng maykatha sa tauhang si Luis na hanggang sa katapusan ng nobela ay naglaho na lamang at sukat na ang tanging banggit ay sa sabi ng tagapagsalaysay na maalam-ng-lahat. Iyan kaya ang talagang katayuan ng mga lider obrero nang panahong iyon, na di gaya nang sa ngayon na di lamang may mga badigard kundi may mga kotse pa at malapalasyong tahanan?

May dalawang tagpo sa *Pinaglahuan* na kinapapalooban ni Luis nang masinsinan: ang pag-uulayaw nila ni Danding sa silid ng dalaga, at ang pagtutuos nila ni Mr. Kilsberg, na ikinasesante niya sa talyer ng Amerikano. Sa mga tagpong iyon ay ni hindi namayani si Luis. Isang tagapagsalaysay na maalam-ng-lahat ang namamatnugot sa tagpo. At nang mangyari ang nabalitang nakawan kina Rojalde na ikinadawit ni Luis, ang lahat ng salaysay ay segunda mano, na maging ang tagapagsalaysay na maalam-ng-lahat ay nagkasiya sa pagsipi sa pahayagan. Gayon din ang pagkakabilanggo niya, hanggang sa

⁹ *Ibid.*, p. 11.

masugatan siya ng pumutok na dinamita sa tinitibag na kabatahan, ang ating bida ay wala sa tagpo.

Ang kontraste ng gayong pagpapasok ng mga tauhan, ni Don Nicanor na isang mayaman at reaksiyonaryo at ni Luis na isang kawani at aktibista, ay makabuluhan sa daloy ng nobela. Paano'y napamalaging nananaig ang lakas at pamamayagpag ng mga burges at oportunistang walang inaaturap kundi sugal at paglilimayon sa klub; samantalang ang kilusang manggagawa at ng pro-independensiya ay unti-unti na lamang naupos makaraan ang ningas-kugon — naglaho at sukat sa takbo ng nobela. Na, kung sa pananalita ng isa nating kabataang kritiko ay “paghihimagsik na humahantong lamang sa panlulupaypay.”¹⁰

Bukod sa alitang ito sa aksiyon ng nobela, ay naging buto ring pinag-aagawan ng dalawang lakas na naturan ang kamay ni Danding, ang anak na tinedyer ni Don Nicanor. Naging kasintahan nga ng dalaga si Luis, subalit si Rojalde, na mayaman, ang napangasawa. Ngunit hindi naangkin nitong huli ang huling pagtawa sa gayong tagumpay. Patuloy ang buhay na maging sa isang kathambuhay man lamang ay umaabot sa sukduhan ng pagngangalit ng mga gipin.

Si Rojalde (ang “kontrabida”) ang naging namamayaning talino sa kapana-panabik na tagpo na masasabing siyang resolusyon sa nobela. Nasuong siya sa isang mabigat na problema sikolohika: pumatay o di pumatay? Nakikipagtagayan siya sa mga kaibigang dumalaw sa kanila at bumabati sa kanya. Kapanganak noon ni Danding. Dapat ipagsaya, dapat ipagdiwang; ngunit hindi dahil doon kaya inom nang inom ng alak si Rojalde. Ginigiyagis siya ng isang paninibugho. Paano'y nabuo sa kanyang isip at damdamin na siya'y isang “sungayan” — nang ang kanyang asawa na nakuha sa pagbili niya at pamimilit ng mga magulang nito ay magluwal ng isang sanggol, gayong pipitong buwan pa silang kasal. Pinakikiramdaman ni Rojalde kung siya'y pinagtatawanan at kinukutya ng kanyang mga kainuman; papasok at lalabas sa silid ng bagong panganak. Hinagkan ang natutulog na sanggol, at iyo'y nagising at sinaklot

¹⁰ Efren R. Abueg, “Ang Hamon sa Nobela sa Panahong Kasalukuyan,” panayam sa MLQ Auditorium, Agosto 14, 1970.

ang kanyang mukha, saka nagpalahaw. Lumabas si Rojalde na lalong nag-aapoy ang damdamin. Wala itong naipahiwatig kundi marahil... marahil noong hindi pa sila nakakasal... sa-pagkat sila'y tao lamang....

Sa pagkakatigagal ng lalaki sa durungawan ay para siyang tulalang nakaramdam ng init. Nadarang siya sa apoy. Natulig sa sigawan ng mga tao. Ang malaking sunog ay hindi nakatigatig sa kanya. Para siyang namamalikmata na nakamulangat lamang sa ginawang paglilikasan sa kanilang bahay, na di naglaon at sinila rin ng apoy. Sa kabutihang-palad ay walang nasawi.

Naging simbolo ng bagong buhay ang bagong silang na sanggol. Walang malay ang nilikhang iyon, tatakan man ng kasalanang orihinal. At ang apoy... ah, ang apoy. Ito ang marahas na pamuksa, na sa panahon pa ng Biblia ay siyang katunayan at sagisag ng paglilinis.

Para na lamang epilogo ang pagsasalaysay ng nangyari sa bilanggong si Luis, na sugatang ipinapasok sa bilibid nang abutin ng sumabog na dinamita sa tinitibag na kabatuhan. Bumaba ang tabing sa maguniguning masid ng tagapagsalaysay na maalam-ng-lahat:

Nagwawagi naman ang araw sa kalunuran. Isang sinag niya ang nakapunit sa makapal na panginoring nag-anyong tao muna bago nagkadalawang bisig pagkatapos, saka nagtila isang malaking Cristong nakadipa tulad sa bagong Cristo ng Katauhang araw araw ay ipinapako ng Katauhan din.¹¹

Naipagtapat ni Faustino Aguilar noong siya'y nabubuhay pa sa isang kumapanayam sa kanya na may dalawang layunin siya sa pagsulat: una, ang ikapaanyo ng kapalaran ng mga aba at mga sahol; at ikalawa, ang kalayaan ng isip ay huwag mapailalim sa bulag na pananampalataya.

Ang mga panuntunan niyang ito ay dumadaloy na sulirangin sa nobelang *Ang Lihim ng Isang Pulo*. Bukod sa roon, ang naturang nobela ay kawili-wiling basahin; at higit pa, ang kasingingan sa pangangatha ni Aguilar ay tahasang masasabing

¹¹ Aguilar, *Pinaglahuan*. p. 415.

makulay at matimpi. Paksa nito ang matandang usapin sa daigdig, na sa argumento na ring inilahad ng tagapagsalaysay ng nobela ay ganito:

Ang... binabangga at... nagsisibangga ay mga anino lamang na pinagagalaw ng nagsisikip nang di pagkakawasto ng dalawang kapakanan... Ang malalaki, na, sa pag-aakalang may matwid silang magparral ng kahit anong palakad na maibigan sa lalong ikapapaanyo ng yamang salin at saling kanilang minana sa mga ninuno... at sa isang dako naman ay ang maliliit, na may karapatan at matwid na mabuhay ng ayos... Ang pagkakabunggong ito ng dalawang pagmamatwid, na siyang kaunaunahang suliraning nakagambala sa tahimik na kabuhayan ng mga unang lahing kumalat sa balat ng lupa, ay siya nilang kinakatawanan sa usaping yaong nakagugulo sa isipan ng marami...¹²

Sa gayon pa lamang paglalahad ay mawawaring ang balangkas ng nobela ay tungkol sa pagtutunggali ng dalawang uri sa lipunan: ng mayroon at ng wala. Iyan ang payak na pag-sasabi. Ngunit nagawa ng maykatha na manaig ang damdaming indibiduwal ng bawat isang tauhan sa kanyang nobela. Mula sa hari hanggang sa abang magbubukid ay nailarawan ang sari-sariling tibuking gumigiyagis sa puso ng isa't isang tauhan. Sapagkat sa nobelang ito ay isang kaharian ang ginawang tagpuan, bagaman sa maliit na iskala nga lamang, subalit simbolo ng lahat ng kaharian maging sa makaluma at makabagong daigdig. Sa ganito'y may tatak na unibersal ang kathambuhay na ito.

Maitatanong: Hindi kaya ang gayong pangangathang pampanitikan ay sumasalangang sa tunay na paghahayag ng sining? Na maibabalik din naman ang tanong: Sa kung ang panitikan sa pagiging sining ay dapat umiral sa kanya lamang kapakanan, o kung dapat itong magsilbing kasangkapan ng lipunan; sa kung ito'y dapat makalugod o kung ito'y dapat magturo. Ayon sa isang kritiko ay mapagtutugon ang pagkakaibang iyon. "For when literature functions well, pleasure and utility more than merely coexist. They coalesce. Literature becomes a pleasurable seriousness."¹³

¹² Aguilar, *Ang Lihim ng Isang Pulo*. Ikalawang pagkalimbag (Manila: The Benipayo Press, 1958), p. 116.

¹³ Rene Wellek, *Theory of Literature* (New York: Harcourt, Brace and Company, 1942), p. 21.

Kulang na lamang ang isa pang pangkalahatang sukatan sa panunuring pampanitikan para ikapit kay Faustino Aguilar, sa kanya man lamang nobelang *Ang Lihim ng Isang Pulo*. Mapagpapasiyahan ang kahalagahan ng isang manunulat sa ganitong sabi ng kritiko: "We are content to call a novelist great when his world, though not patterned or scaled like our own, is comprehensive of all the elements which we find necessary to catholic scope or, though narrow in scope, selects for inclusion the deep and central, and when the scale of hierarchy of elements seems to us such a mature man can entertain."¹⁴ Ano naman ang katangian ng isang "mature man," ng isang taong may ganap na bait at hinog na isip? Ayon kay Longinus ay masisinag ang uri ng isang gawang sining sa uri ng isip ng maykatha. Sa pagiging mayaman at dakila ng isip na yaon, sa gayon ang gawang sining ay naghahayag ng kaangkinan ng kagandahan at katotohanan. Sinabi rin ng kritikong ito na ang panukatan ng isang klasika ay iyong ito'y dapat na makalugod sa mga tao sa lahat ng panahon, mga taong may magkakaibang hanapbuhay, ugali, at uliranin.¹⁵

Ang daigdig na binuhay sa *Ang Lihim ng Isang Pulo* ay ang kaharian ng Lambak, kaibayo at kahangga ng kaharian ng Pasig sa baybay ng dagat na tabang bago makarating ng Maynilad, noong panahong wala pang orasan at kalendaryo sa kapuluang ito at hindi pa nasasakop ng dayuhang manlulupig. Isang prologo ang naglahad ng sanligan ng kasaysayan. Isang paring misyonero ang nadeestino sa Lambak noong unang hati ng ikalabingwalong dantaon, at siya'y nakatuklas ng isang hiwaga, na sa kanyang banal na tungkulin ay ipinalagay niyang malaking sakrilihiya laban sa simbahan.

Ang kanyang napuna ay ang pangyayaring lahat ng kanyang kinakasal na binata at dalaga, bago magsidulog sa simbahan sa araw ng kasal, ay nagsisipagsadya muna kung madaling-araw na malalim sa isang pulong maliit na sa tapat ng Lambak ay nakatayong ulila at nag-iisa, sagana sa sukal at madilim na kakahuyan. Ano ang kanilang ginagawa sa pulo at bakit kinakailangang magsadya muna roon ang mga kaka-salin bago magsitungo sa simbahan?¹⁶

¹⁴ *Ibid.*, p. 222.

¹⁵ Allan Gilbert, *Literary Criticism: Plato to Dryden* (Detroit: Wayne State University Press, 1962), pp. 152-153.

¹⁶ Aguilar, *Ang Lihim ng Isang Pulo*, p. 12.

Sa gayong pananalita natakda ang himig ng kuwento at ta-yo'y inihanda sa isang kapana-panabik na nobela romantika.

Isang timawa, si Hinahon, ang pinag-uusig ni Lakan Kislap dahil sa pamumuno noon sa mga magsasakang kasama nitong huli. Naghihimagsik ang mga magsasaka dahil sa mapang-aping trato sa kanila ng makapangyarihang maylupa. Itong Lakan ay lumalagi sa luklukan ng kaharian sa dalawang layunin: panunuyo sa hari upang makamtan ang kamay ng anak nitong si Luningning, saka paniniktik sa binabalak sa palasyo na sugpuin ang pangungulimbat sa dagat na siya (ang Lakan) ang utak. Nahihilig na ang hari sa pangigibig ng Lakan, ngunit tutol naman ang anak na dalaga, kahit na sa isa pang nagmimithi rin sa kanya: si Gat tarik na siyang puno ng hukbo. May lihim siyang pagmamahal kay Hiwaga, walang iba kundi si Hinahon, na sa isang pagkakataon ay nakapagligtas sa dalaga sa pagkasawi sa dagat. Noo'y nakilala lamang ang binibini na si Gandasula, na hindi anak-hari. Nang dumulog si Hinahon at mga kasama sa buwanang ulong ng kaharian, at ipagsumbong ang masamang trato sa kanila ni Lakan Kislap, ay sila pa ang nakulong. Nang ilagda ang hatol ay ipinasiyang ibalik sa dating kondisyon ang pananakahan, subalit si Hinahon ay ipinatapon sa labas ng kaharian; kaya siya'y namundok nang makapagpaalam kay Luningning na ayaw niyang ipagsama, mapilit man ito, sapagkat iginagalang ang pasiya ng hari at nililingon ang kapakanan ng kaharian. Nang bumagsak si Lakan Kislap sa matalinong pagsalakay nina Gat Tarik laban sa mangungulimbat, ay napagkasunduan at itinakda ang kasal ng puno ng hukbo at ni Luningning. Hindi makatanggi ang dalaga, kahit na ipinagdaramdam. Hiniling lamang na makapagbakasyon sa pulong walang pangalan kasama ang kanyang mga abay bago ang kasal. Isang gabi'y sugatang dumating sa pulo si Hinahon, at bago nalagutan ng hininga ay kinalagan si Luningning sa kanilang sumpaang. Napakasal ang dalawang nakatakandang maging mag-asawa, subalit makaraan ang ilang taon at nakapagsasalita na ang anak na si Laongpita, ay namatay si Luningning na ang hiling ay mapalibing siya sa tabi ng punong aguhong sa ulilang pulo na siyang pinaglibingan kay Hinahon.

Mapapansin sa dalawang nobelang tinalakay natin, ang *Pinaglahuan* at ang *Ang Lihim ng Isang Pulo* na kapwa ang mga bayaning lalaki dito ay nangamatay. Si Luis Gatbuhay sa una ay naipahiwatig na mawawalan na ng buhay, kung di man talagang wala na ngang buhay sa takbo ng kasaysayan; samantalang si Hinahon ay patuloy na naging aktibo sa kilusan laban sa mga makapangyarihang mapang-api, kahit na ang gayo'y sa balita na lamang at hindi ipinamalas sa hayagang aksiyon. Kapwa rin sila namatay nang ang kani-kanilang naging kasintahan ay makapagsilang ng mga sanggol na makapagpatuloy ng pakikitalad sa buhay; mga sanggol na dinampian ng kani-kanilang mga ina ng halik at dalanging nawa'y matulad sa kani-kanilang naging tapat na kasintahan. Hindi kaya ang gayo'y isang paraan ng pananagisag ng maykatha sa mapagbuo niyang paningin sa buhay? At hindi rin kaya iyon isang malabatlaya niyang pagtunghay sa sangkatauhan na ito'y patuloy sa pagkasulong? Iyan ay isang kahayagan ng sinasabing "tragic view of life."

Hindi nalahiran si Faustino Aguilar ng sakit ng karaniwang manunulat na tapusin ang kuwento na ang mga pangu-nahing tauhan ay ihaharap o nakaharap na nga sa altar, "and they live happily ever after." Na sa karamihan ng tunay na pangyayari ay isang kabulaanan. Hindi ganoon ang paningin ni Aguilar. Hindi maikakapit sa kanya ang sumbat ni G. Regalado, na anya:

Sa halip na ang ating mga mangangatha ay siyang humubog sa kilos, ugali at hilig ng mga mambabasa, ay ang mga mambabasa ang humuhutok sa panulat ng mga mangangatha, pagkat ang sinasakit ng mga mangangathang ito ay kagiliwan lamang ang kanilang akda, pakinabangan, at wala na. Dahil sa bagay na iyan ay nalilimutan tuloy ng ating mga manunulat ang sariling alamat ng ating bayan, ang katutubong ugali ng ating bayan, ang likas na hilig ng ating bayan at pati na yata ng sariling kasaysayan ng ating bayan.¹⁷

Para kay Agiular ay isang patuluyang pakikibaka ang mabuhay, at ang kanyang pangangatha ay hindi upang mag dulot ng libangan lamang; pang-aliw oo, sa mga naaapi at na-

¹⁷ Regalado, *op. cit.*, p. 24.

lulumbay, ngunit hindi upang dulutan sila ng isang paraan ng pag-iwas kundi paghahanda at pagharap sa katunayan. Seryoso siya sa layunin ng kanyang sining; at sa pinili niyang talaytayan, dili iba't ang nobela, si Aguilar ay matatag na taga-pagsanggalang ng isang dakilang tradisyon sa panitikang Tagalog.