

philippine studies

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

Si Patricio Mariano at ang Kasiningan ng Kanyang mga Dula

Nenita O. Escasa

Philippine Studies vol. 19, no. 2 (1971): 321–340

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

Si Patricio Mariano at ang Kasiningan ng Kanyang mga Dula

NENITA O. ESCASA

Bawat sumulat ng ukol sa panitikang Pilipino noong panahong kaunlaran ng dula at sarsuwela ay hindi nakakaligtaang banggitin ang paghihimagsik na nagbigay-diwa sa mga katha noon. Talaga namang ang tradisyong ito ay malakas na umiral sa mga kasulatan noon, kaya't wala halos dulang mababasang hindi sinangkapan ng himagsikan. Masasabing dala ang diwang ito ng pag-ibig sa bayan, at ang hangad na makita itong malaya. At kung ang napag-initan ng pluma ng mga manunulat ay ang mga Kastila, lalo na ang mga prayle, ito'y dahilan sa bagong lasap na kalayaang makabatikos sa mga ito. Ang isa pang dahilan ay ang kahigpitan ng pamahalaang Amerikano sa pagsensura ng mga katha noon, at napatutunayan ito ng pagkakapiit sa bilangguan ng ilang mandudula kabilang na si Juan Abad dahilan sa kanyang *Tanikalang Ginto* at si Aurelio Tolentino naman sa *Kahapon, Ngayon at Bukas*.

Kaugnay na rin ng tradisyong pag-ibig sa bayan ang pagmamahal sa magulang, sa kasintahan at sa kapwa, at sa mga kaugaliang maituturing na likas na Pilipino. Kasama na rito ang pagdadamit ng kasuotang Pilipino, pagkutya sa mga mapagsalita ng Kastila o Ingles, at ang pagtatanggong malamangan ng banyaga. Kapuna-puna rin sa mga balangkas ng mga sa-

laysay noong, ay ang tila ba paglalaban ng kayamanan at karalitaan. Ang mga mayayaman ay palagi na lamang nang-aapi sa mga maralita, ngunit ang nagwawaging tiyak ay ang kabanalan at kabutihan—na nasa panig ng mga dukha.

Sa kalagitnaan ng mga tradisyong ito ay sumapit si Patricio Mariano sa tanghalang Pilipino. Marahil hanggang sa ngayon ay isa pa rin siyang kahangahangang mandudulang Pilipino, hindi lamang sa paggamit niya ng mga paksang pampanitikang dinatnan na kundi maging sa pagbalot niyang mga ito ng mga pamamaraang nagbunga ng mga dulang dalubhasa ang pagkakabuo. Na si Patricio Mariano ay nagpamalas ng kaselanan sa pagbubuo ng kanyang mga dula ay makikita sa ilang mga katangian. Una na sa mga katangiang ito ay ang paglikha niya ng mga pangyayaring ang pagkakaugnay-ugnay ay may matuwid, o nagaganap dahil sa punong pangyayari ng kanyang balangkas. Samakatuwid ang mga pangyayari sa karamihan ng kanyang mga dula ay hindi pilit na isinasagawa kundi sunod-sunod na bumubukal sa pinagsaligang kalagayan.

Kunin nating halimbawa ang *Ako'y Iyo Rin*, isang sar-suwelang nilapatan ng tugtugin ni Bonifacio Abdon at itinanghal sa Maynila noong 1904. Sa pagbubukas ng tabing ay makikita si Enriquetang nag-iisa't naghihinaggis, sapagka't sa kanilang karalitaan ay tila wala nang iba pang nalalaman para sa kanya kundi ang pakasal sa isang lalaking hindi niya ini-ibig. Ang lalaking ito ay si Manuel, isang mayamang napagsanlaan nila ng kanilang bahay at bakuran upang itaguyod sa pagkakasakit at pagkagutom ang mag-asawang matandang Teong at Mensia, mga magulang ng kanyang kasintahang si Alfredo, at nag-alaga sa kanya mula pa sa kanyang pagkabata. Si Alfredo ay nakikipaghimagsikan noong mga oras na iyon, kaya't sa kanya na lamang nasasalalay ang kaligtasan ng dalawang matanda. Matindi man ang paglalaban sa kalooban ni Enriqueta, ay minabuti na niya ang pakasal kay Manuel alang-alang sa mga magulang ni Alfredo. Kinapootan siya ng dalawang matandang kanyang sinasagip sa buhay palaboy at pamumulubi, nguni't buo ang kalooban niyang nagpasiya na pakasal kay Manuel. Nang araw ng kasal ay siya namang pag-

dating ni Alfredo. Ibinalita sa mga sumalubong na siya ay napalaban sa malayo at nasugatan sa dibdib, at pagkatapos ay hinanap si Enriqueta. Nang makita ang dating kasintahan ay dinusta, at maapdong pagsisisi ang ibinunton kay Enriqueta, ngunit matapos na ipaliwanag ng babae ang tunay na dahilan ng kanyang pag-aasawa, ay naunawaan ni Alfredo ang layunin ni Enriqueta. Yinapos ng pamamaalam si Enriqueta, at sa kandungan nito siya namatay. Si Enriqueta naman, na nakademit pangkasal pa, ay nagpakamatay sa pamamagitan ng pagsaksak sa sariling dibdib ng balaraw ni Alfredo.

Suriin natin ang mga pangyayari dito. Ang pagpapasiya ni Enriquetang pakasal kay Manuel ay pinaggugulan ng matagal na pagbabalisa at pag-iisip. Ang kanyang kapurihan at sumpa kay Alfredo ay hindi rin naman handang talikdan, sapagka't balak na niya ang magpatiwakal bago siya mapasakamay ni Manuel, asawa man niya. Ang pagdating ni Alfredo ay isang pagkakataong isinabay ng manunulat sa kasal ni Enriqueta, ngunit ang paghihintay sa kanya ay nabanggit na sa unang bahagi ng dula. Ang pagtatakan marahil ng mambabasa sa ngayon ay ang biglang pagkamatay ni Alfredo. Kaunting pagbabalik lamang sa mga salita ni Alfredo ang kailangan para maliwanagan ng bahaging ito ng balangkas. Ibinalita niyang siya ay nagkatama sa dibdib. Hindi niya idinaing ito, ngunit ang pagbabalitang iyan ay sapat nang babala sa nanonood upang di pagtakhan ang kamatayan ni Alfredo sa bandang huli. Naitaguyod ni Patricio Mariano ang mga alituntunin ukol sa mga tradisyong pampanitikan ng panahon niya: ang magkasintahan niyang nilikha ay naging malinis at tapat sa isa't isa; ang mga magulang ay nabigyan ng wastong galang; ang pagmamahal sa bayan ay naipakitang dapat mangibabaw sa pag-ibig sa magulang at kasintahan; at naipakitang ang kasakiman at pang-aapi ng mayaman sa mahirap ay hindi nagbubunga ng mabuti. Ngunit itong lahat ng mga diwang ito ay ikinwadro niya sa mga pangyayaring makatuwiran at angkop.

Itong dalubhasang pagbabalankas ni Patricio Mariano ay minsan pa nating balingan sa pamamagitan ng pagsisiyasat ng isa namang dulang walang kalungkutan at natatapos sa kata-tawan, awitan at kasiyahan. Ito'y ang *Lihim At Pagibig*, ni-

lapatan rin ng tugtugin ni Bonifacio Abdon at ipinalabas noong 1905. Ang mga pasuot-suot na pangyayari nitong dulang ito ay nababatay sa lihim na pag-iibigan nina Atang at Pepe, at sa malaking takot ni Atang kay Rosendo, ang kanyang ama na ayaw na ayaw sa maharot na si Pepe. Dahilan sa kalagayang ito ay minabuti ni Atang na sangkalanin si Carlos, pinsan ni Pepe, upang huwag silang mapaghinalaan ni Mang Sando. Pumayag naman si Carlos na magkunwaring kasintahan ni Atang, kahit na ang tunay niyang minamahal ay si Trining. Ang malungkot nito ay si Trining, isang ulilang pinsan ni Atang at alaga ng kanyang ama, ay lihim ding umiibig kay Carlos, ngunit paniwalang-paniwala siya na si Atang ang mahal nito. Dahilan naman sa pagkukunwari nila ni Atang, hindi makapagtapat si Carlos kay Trining. Si Trining naman, sa kagustuhang huwag humadlang sa akala niya't tapat na pagmamahalan ni Atang at Carlos, ay siya pang nag-uudyok paminsan-minsan upang magkasama ang dalawa. Isang araw, sa tindi ng sama ng loob, ay naipagtapat ni Trining kay Atang na siya ay umiibig sa isang lalaking may iniibig na. Pinayuhan ni Atang na pag-aralang limutin ang lalaking ito, ngunit ang sagot ni Trining ay di niya magagawa ito. Pagkalaunan naman ay idinaing na ni Carlos na pati ang babaeng kanyang nililiyag ay naniniwalang sila ni Atang ay magkasintahan, kayat hindi tuloy siya makapagtapat rito. Nang pilit na usisain ni Atang kung sino ito ay ipinagtapat ni Carlos na si Trining. Sapagkat sariwa pa sa alaala niya ang pagtatapat ni Trining, ay pinatay kaagad ni Atang ang pag-asa ni Carlos. Sa sama ng loob ay biglang namaalam ang binata na uuwi na sa probinsiya, yamang katatapos rin lamang ng eksamen sa pagka-abogado. Si Pepe naman ay nakaeksamen na rin bilang mediko. Masalimuot na ang mga pangyayari, ngunit ito'y madaragdagan pa. Naisipan ni Mang Rosendo na ipakasal si Trining sa anak ng isa niyang kakilalang taga-probinsiya. Tutol man si Trining ay dumating din ang binatang si Juan Bontottatyaw. Mabilis na mabilis magsalita ito, lubhang madaling takutin, at napakahangal. Naisipan tuloy nina Carlos at Pepe na gumawa ng paraan upang huwag makasal si Trining sa binatang ito. Tinakot ni Carlos si Juan na kapag napakasal kay Trining, ay mamatay ang huli kinabukasan. Sa takot naman ni Juan, kahit papatayin siya

ng kanyang ama sa palo, ay pumayag nang hindi siya pakasal. Ayaw namang pahintulutan ni Mang Rosendong mangyari ito, at binantaan rin si Juan na papatayin siya kung uurong sa usapan. Sa takot kay Carlos ay tinanong ni Juan si Pepe kung ano ang dapat niyang gawin. Pakasal ka na lang sa iba, ang payo ni Pepe. Oo nga, anya naman ng pinayuhan, kay Atang na ako pakakasal. Si Pepe naman ngayon ang nagtangkang papatay kay Juan, kaya't ang kawawang binata ay nakaisip na lamang na takasan ang bahay na yaon ng mga mamamtay tao. Ngunit bago siya makaalis ay sa darating naman si Rosendo at si Trining. Pilit na ipinakiusap ni Mang Rosendo si Trining, at kahit hindi marunong manligaw si Juan ay nagpumilit. Dahilan sa paloko-lokong pakikipag-usap ni Juan ay nabuwisit si Trining at umalis. Sa pagpasok naman ni Mang Rosendo, nagbulaan na tuloy si Juan, at sinabing ayaw mag-asawa si Trining sapagkat magmomongha. Ikinatuwa ito kahit pano ni Mang Sando, sapagkat ang kayamanan ni Trining ay sa kanya mapupunta, kaya't ang inialok naman kay Juan ay si Atang. Lalo namang nanginig sa takot si Juan, hanggang sa pagbantaaan na naman ng kamatayan ang kaawa-awang probinsyano. Nang malaman naman ni Atang na siya pala'y pilit na ipakakasal kay Juan, ay binalak na nila ni Pepe ang magtanan sa gabi ring iyon. Si Juan naman ay pinilit ni Mang Sendong na sa kanila na tu muloy. Samantala naman, si Carlos ay may pinuntahan noong gabing iyong, at sa pagbabalik niya ay natagpuan si Trining na nakapangalumbaba sa durungawan samantalang tinatanglawan ng buwan. Si Carlos naman ay nasa daanan, at narinig ang paghihinaing sa sarili ni Trining. Nagkatapatan sila sa isa't isa, at noon lamang nila napaghulo na sila pala ay nagmamahal sa isa't isa. Pagkatapos nito ay matatago ang buwan t didilim ang tagpuan. Magsisilabas sina Pepe, Atang at Juan na dala-dala ang kani-kanilang mga balutan. Sa kadiliman, ay magkakabangga-bangga ang mga tao sa tanghalan, lalong-lalo na si Juan na mapapasuot sa ilalim ng isang mesa sa kaduwagan. Paglabas ni Mang Sendong na may dalang ilaw ay magkakaroon ng liwanag. Matatapos ang dula sa awitan.

Malinaw na walang nangyari dito na hindi iniatas ng pinakapunong pangyayari: ang pagkukunwari ni Pepe at Atang

upang malinlang ang may kahigpitang ama ni Atang na si Mang Sendong. Kalito-lito man ang mga sumunod na pangyayari ay tumutugon pa rin sa isang tanikalang wala halos puwang ang pagkakasugpong-sugpong. At ang tagumpay marahil nitong uri ng sarsuwelang ito, ay ang katamtaman laman na pagpapahayag ni Patricio Mariano ng karakter ng kanyang mga tauhang pangtanghalan. Ang ipinalabas lamang ni G. Mariano tungkol sa kanyang mga tauhan ay iyong mga nararapat malaman ng mga manonood upang maunawaan ang mga pangyayari. Halimbawa, sa apat na mangingibig ay walang ipinahihiwatig si G. Mariano ukol sa kanilang katauhan kundi si Pepe at Carlos ay magpinsan, at kapwa estudyante, kapwa nangangasera kina Mang Sendong na may anak na si Atang at pamangking si Trining. Ang batayan ng mga pangyayari ay ito laman. Masasabi kung ganoon na dito sa *Lihim at Pagibig* ay nakabubuti ang mababaw na pagtalakay sa karakter ng mga tauhan sapagkat itong kababawang ito ang nagbibigay kapaniwalaan sa ano-ano mang pangyayaring nagaganap.

Hindi magiging puspos ang pagsusuri sa dulang ito kung hindi man lang ba banggiting ang isang bagay na higit na mapagpapaliwanag sa naturang pangyayari. Sa katotohanan ay halos nagkaroon ng pagkakalagot ang tanikala ng pangyayaring naisaysay na, at ito ay dahilan sa pagkakapagpahiwatig ng manunulat ng kalooban ni Mang Rosendo nang akala'y magmomongha si Trining. Nagpakita ang matanda ng kaunting pag-iimbot, ngunit itong katanggiang ito ay hindi na pinalawak sa dula. Sukat nang ito'y mabanggit at pagkatapos ay magpatuloy nang tila ba walang anuman ang nabanggit na. Ang mapagtugma-tugma namang mambabasa, o manonood, ay maaring magtaka kung itong taong ito, na nagpamalas ng isang damdamin, ay hindi na nagpamalas nitong muli hanggang sa matapos ang dula. Ang paliwanag marahil dito ay ang pagnanais ng manunulat na ilagay sa bibig ng gumaganap ang natural na masasabi ng isang tiyohin na may mayamang pamangking nais tumalikod sa mundo. Bukod sa riyon, ang pagnanais ni Mang Sendong sa salapi ni Trining ang nagbigay-sigla sa kanyang ialok naman si Atang kay Juan. Kaya nga lamang, ano kaya naman ang nasaisaip niya nang malamang si Trining ay mag-

aasawa pala? Ito ang tinutukoy kong halos pagkakalagot ng mga pangyayari, at ang sagot dito ay napadaloy na lamang sa masayang himig ng awitin sa wakas ng dula.

Ang maayos na pagbabalangkas ay ipinamalas rin ni Patricio Mariano sa kanyang kauna-unahang itinanghal na dula, ang *Sampaguita*, at sa *Luha't Dugo*, *Si Mabini*, *Si Mayumi*, *Yayang at Silanganan*.

Ang pangalawang katangian ng mga dula ni Patricio Mariano na nagpapatunay sa kasiningan ng mga ito ay ang pagbibigay ng manunulat ng maraming tungkulin sa mga tagpo at pananalita ng kanyang mag tauhan upang makatulong sa kabuuan ng kanyang dula. Suriin natin ang isang bahagi ng mahabang solilokyo ni Enriqueta, na nakilala na natin sa *Ako'y Iyo Rin*. Pagbubukas ng tabing ay nag-iisa siya sa tanghalan, at ganito ang simula niya:

Dumating din... Ay... Dumating din ang sandali, na yaring kabuhatan ay mapapalulong sa madlang hirap at sakit; sumapit din ang panahon na ang layaw at kaligayahan ay tatanan na ng lubusan sa akin. Oh... mapait na kapalaran... Sintang walang awa... Alfredo... saan ka naroon at diwa'y nalimot mo, na dito'y naiwang ulila ang isang puso na ikaw ang tuwa, ikaw ang ligaya at ikaw ang tanging buhay? Di yata'y ang mabining kilos ng mga dahon at di nagdudulot sa gitna ng kaparangan, ay di nagaalay sa iyo ng isang gunita? Di yata'y ang mabining kilos ng mga dahon at di nagdudulot sa iyong panimdim, ng isang alalalang pahatid ng aking taghoy? di yata't bingi ka na sa aking pagtagwag?

Sa hindi hirati sa panitikang Pilipino noong panahon ni G. Mariano, maituturing na kalabisan ang pagdaing ni Enriqueta. Ngunit ang hinaing ng dalaga ay isang bahagi lamang ng nilalaman ng mga talatang ito. May mga pahiwatig rito na mahalaga sa dula. Sa mga talatang ito ay malalaman nating may taning na panahon kay Enriqueta, at ang katapusan nitong taning na panahong ito ay ikinatatakot niya; pangalawa, kung gaano katapat ang pag-ibig niya kay Alfredo; at pangatlo, na ang kasintahan niya ay nasa malayo, at nais niyang pahiwatigan ng kanyang dinarama. Oo nga't mayroong mga inuulit na salita: "dumating din ang sandali...", "sumapit din ang panahon...",

at ang tatlong pangungusap na nagsisimula sa “di yata...?” Ngunit bukod sa mga larawan ng kalikasang nakapagbibigay-sining sa mga inuulit-ulit na pangungusap, ay nagsisilbi rin itong hudyat ng matinding damdamin ni Enriqueta. At bilang isang paalala, kapag ang mga artista ay nagtatanghal sa mga bayang nagdaraos paligid-ligid ay nakagagambala sa pang-unawa ng mga nanonood. Kaya’t ang pag-uulit-ulit ng mga pangungusap, na mabisang ginagamit sa mga talumpati, ay nakatutulong sa pang-unawa ng mga manonood. Ang pamamaraang ito ay mapupuna rin sa *Deni* at sa *Luha’t Dugo*, pawang mga dulang malulungkot ang katapusan.

Kaugnay na rin marahil ng kababanggit pa lamang na katangian ay itong pangatlo: ang pagpili ni Pataricio Mariano ng makahulugang mga salita upang maging akmang-akma sa hangarin niya. Ang una nating kuning halimbawa ay ang ilang taludtod na galing sa *Deni*, isang dulang nasasalalay ang mga pangyayari sa kapospalad ngunit limot-sariling pag-ibig ng dalagang si Deni. Narito ang paghahambing na ginawa ng manunulat:

Deni: ...kapara’y
 ang mga bulaklak ng “alehandria”
 na kahit maringal, mabango’t maganda’y
 tinik ang kasaliw sa sariling sanga.

Karaniwan na ang ihalintulad ng mga manunulat ang isang babae sa bulaklak, at matuturingan na ring ang mahimig na paulit-ulit ng *ma* sa “maringal mabango’t maganda’ (y)” ay siyang nangyayari sa Tagalog kahit sadyain dahilan sa ayos ng ating mga pang-uri. Ngunit dalawang bagay ang nagpapakilala ng pamamanginon ng manunulat sa kanyang wika: ang una ay ang inaakala kong kusang paggamit ng mga salitang may titik *S* sa pangatlong taludtod, at ang pangalawa ay ang paggamit ng salitang *kasaliw* sa taludtod ring iyon. Ang paglalarawan ni G. Mariano ng isang sanga, kasabay ng tila nag-aanasang pagkiklos ng mga dahon, ay binibigyan ng tingkad nitong paulit-ulit na tunog ng *s*. Ngunit ako’y naniniwalang ang pagpili ng manunulat ng *kasaliw* ang lalong nagpapatunay ng kanyang paihikang pagpili ng mga salita. Napakadaling ipalit ang salit-

ang *kasali* sa taludtod na ito, sapagkat hindi naman masisira ang metro at rima ng kabuuan. Ngunit ang *kasaliw* ay isang salitang pantugtugin, kaya't nang si Deni ay magsabing kapara niya'y "bulaklak ng 'alehandria',/ na kahi't maringal, mabango't maganda'y/ tinik ang kasaliw sa sariling sanga", nabigyan ng mala-kundimang anyo ang kagandahan ni Deni, isang anyong angkop na angkop sa kanyang tungkulin sa balangkas ng dula.

Katapat naman nitong paglalarawan ng isang kaakit-akit nguni't sawimpalad na dalaga, ay ang pagguhit ni G. Mariano ng isang tukso at lapastangang prayle. Ang dula ay *Luha't Dugo*, at ang prayleng nahahaling sa kagandahan ng isang dalagang nangngangalang Benita ay si Prayle Mamerto. Sapagkat si Benita ay tapat sa pag-ibig sa Diyos at sa Mahal na Birhen ay ganito ang nawika niya sa prayle:

Ikaw po ay pari't ama ng kaluluwa
na ang katungkula'y luminis ng sala,
?ano't nagawa mong maghain ng sinta.
gayong nalalaban sa abitong dala?
?ano't ninanasang puri'y madungisan
ang isang gaya kong walang ibang yaman
kundi itong linis ng aking katawan?

Mamerto: Ang aking pagkasi,
ay gaya ng sinta ng ibang lalaki
Malinis sa bula, higit sa halamin,
makintab sa lalong makinang na bituin,
Kahit saserdote, ako'y may puso rin...
Ang isang pagirog ay di nagagawa,
siya'y isang binhing tutubong kusa,
at ang makalaspang ng kanyang dagta
ay di mangyayaring magwalang-bahala...
Siya ay biyayang galing sa Maykapal
at lahat ng tao'y kanyang kinalatan...
Kung sampu ng hayop ay may kasintahan...
?ano't sa gaya ko'y magiging mahalay?

Malaki ang kaibhan ng ayos ng pananalita ni Benita at ni Prayle Mamerto. Ang mga salita ni Benita ay payak at litaw na litaw ang diwa ng katahasán at katuwirán. Tila ba pinaaaninag ng manunulat sa pamamagitan ng salita ng dalaga ang angking katapatan at kalinisan nito. Sa kabilang dako

naman ang pananalita ni Pray Mamerto ay puno ng mga talinhagang maituturing na puno ng tagóng kahulugan. Upang maipahiwatig marahil ang uri ng pag-ibig ng prayle, ang mga pagtutulad na pinili ni G. Mariano ay ang bula, na walang laman at pumuputok sa isang kisp mata; ang salamin, na napakarupok at babasagin pa; at ang kinang, hindi ang pagkawalang hanggan, ng bituin. Sa ibang salita, ang dinadawit ng prayle ay ang panlabas na katangian ng bituin, ang pagkama-kinang nitong tila ba kaakit-akit. Kapuna-puna rin ang paghahambing ng prayle sa pagibig sa isang binhi na nagpapalaspag ng kanyang dagta. Ang “dagta” ay hindi karaniwang iniuugnay sa pag-ibig maliban na nga lamang kung ang pag-ibig na iyan ay ibig pahiwatigan ng manunulat ng pagawalang dangal. Ang dagta ay nakapagpaparumi, nakababatik, at nababagay ngang siyang mamautawi sa mga labi ng isang makasalanang prayle. Ngunit di dapat kaligtaan ang nanunuksong kulay na ibinibigay ng mabulaklak na pangungusap ni Pray Mamerto. Dahilan sa kanyang mga piling salita, ang katauhan ng prayle ay nadudulutan ng manunulat ng hugis demonyo, dala ng tamis-dila niyang pag-uudyok sa isang malinis na dalaga.

Sino mang mambabasa ay makapipili pa ng ibang mga halimbawa na nagpapatunay sa maingat na paglilimi ni Patricio Mariano bago niya yariin ang kanyang mga talata at taludtod. Ang ika-apat na katangian ng manunulat na ito bilang mandudula ay ang kanyang mabungang guni-guni, na nagbigay ng marahil ay pinakamakukulay nang tagpuan sa tanghalang Pilipino. Ang katangiang ito ay lalong ipinamalas ni G. Mariano sa kanyang mga dulang batay sa kasaysayan ng bayan at alamat, ngunit kahit sa nabanggit nang dulang *Lihim at Pagibig* ay nakita na rin ito. Ang tinutukoy ko ay ang paggamit ng gawa gawaang buwan sa tanghalan, upang mapasulong at matapos ang mga panyayari. Ang iba pang halimbawa ay ang operang *Si Mabini* na isinulat noong 1922. Ayon sa kaisaisa kong nalalamang sumulat ng “tesis” ukol kay Patricio Mariano ang dulang ito ay itinuturing ng ilang kritikong siyang likhang-guro ng manunulat na ito. Ang *Si Mabini* ay nalikha noong sumunod na taon ng pagkalikha sa *Ang Anak ng Dagat*, na siyang higit na kilala at itinuturing ng maraming likhang-guro

ni G. Mariano. Ito marahil ang dahilan kung bakit malaki ang pagkakahawig ng ayos ng balangkas nitong dalawang dulang ito. Ngunit kailangang itabi muna ang naturang paghahambing at palitawin ang dalubhasang pag-aayos ni G. Mariano ng kanyang mga tagpuan. Sa operang *Si Mabini* ay walang iniwan si Patricio Mariano sa sapalaran upang ang kaisa-isang tagpuan ay maging ayon sa kanyang tagubilin. Palibhasa marahil ay ang dula ay tungkol sa pagmamahal sa bayan at naglalaman pa mandin ng kilalang "Kundiman" ni Bonifacio Abdon, ang tagpuan ay puspos ng mga magagandang tanawing pangkalikasan. Narito ang tagubilin ni G. Mariano ukol sa pagsasaayos ng entablado:

Ang tanging tagpo ay magaganap sa kabundukan. Si Gat Balagtas, magara't makisig na binatang makata at bayani, ay makikitang taglay ang kanyang kudyapi, at mga sandata, at nagliliwaliw sa mga kalapit ng magdapyo. Sa dakong malayo, tanaw ng nanonood, ay makikita ang magdayo, ang buhos ng tubig, na buhat sa itaas, ay waring tinig ng katalagahang nakikisaliw sa awit ng kakahuyang pinagduduyan ng si-moy at sa huni ng mga ibon. Si Gat Balagtas ay lalagay sa ibabaw ng isang malaking bato...Sa dakong ibaba ay malambing na sumasamo ang matuling agos nang bátisang buhat sa talon, at...sasaliwan ng kudyapi ang awit na malihim ng katalagahan.

Ang lahat ng tanawin ay kalugod-lugod sa malas.

Itong pambusog matang pook na ito ang nakikita ng mga manonood habang inaawit ang "Kundiman" ng isang babae na hindi tanaw sa tanghalan.

Sa maalamat na operang *Si Mayumi* ay hindi lamang tanawing puno ng kagandahang pang-kalikasan ang ginagamit ni Patricio Mariano kundi pati na ang mga nakagugulat na pamamaraan. Dahil sa ang dulang ito ay ukol sa isang magandang diwang nagbigay ng ikagagalit sa kanyang mga magulang na si Buwan at si Lindol, nagkaroon si G. Mariano ng pagkakataon na lumikha ng mga pangyayaring may kahirapang isagawa sa tanghalan, ngunit tiyak namang magiging kahanga-hanga sa mata ng manonood. Dahilan sa si Mayumi ay umiibig sa isang taong taga-lupa ay ganito ang pahiwatig ni G. Mariano sa pagkagalit nina Lindol at Buwan:

Sa lakas ng lindol, bukod sa pagkatibag ng bundok at pagkahulog ng malalaking bato ay mabibiyak ang bundok at waring maguumpungan ang dalawang hati; ngunit pagsigaw ni Gat Madlum ng salitang "Bat-hala" ay mangungulimlim ang buwan, sisipot ang araw sa pagitan ng magkahiwalay na bahagi ng bundok at hihinto ang lindol.

Ang karunungan ni Patricio Mariano ukol sa paghawak ng mga pakanang pangtanghalan ay ipinamalas din niya kahit sa mga dulang ukol sa karaniwang buhay. Sa isang dulo at tagpong nabanggit na nitong sanaysay na ito, ang *Lihim at Pagibig*, naroon na ang paggamit ng liwanag ng buwan at ang kunwa'y pagtatago nito sa likod ng ulap, at sa *Deni* ay iiwan niya ang isang tauhan sa gitna ng tanghalan habang dumúdupikál ang kampana na nagpapahiwatig ng ikawalo ng gabi. Ito ay si Kapitan Panta na nagnakaw ng malaking halaga sa ganoong oras kayat palaging binabagabag ng kanyang damdamin dahil sa kanyang pagkakasala tuwing sasapit ang oras na iyon.

Marami pa marahil na katangian si Patricio Mariano bilang isang mandudula na hindi pa nababanggit. Ang nabanggit lamang ay apat: Ngunit pag-ukulan naman natin ng panahon ang kinikilala ng maraming likhang-guro ng manunulat: *Ang Anak ng Dagat*.

Ang Anak ng Dagat ay umani ng malaking tagumpay para kay Patricio Mariano, at hanggang sa ngayon naman ay madali pa rin maunawaan ang dahilan kung bakit ang dulang ito ay naging kaaya-ayang produksiyon.

Nang itanghal ang *Anak ng Dagat* ay 1921. May dalam-pung taon nang sumusulat ng mga dula si Patricio Mariano, at wari bang sa dulang ito ay nagkaroon na ng kagamatang bunga ang mga ginawa niyang pagsubok sa kakayahan ng tanghalang magdala ng mga di pangkaraniwang pamamaraan sa pagsasalaysay. Ang dulang ito ay may maigsing pasimulang ganito ang inilalahad:

Pagbubukas ng tabing ay matatanaw ang isang baybaying binabayo ng along malalakas. Sa dakong malayo ay matatanaw ang kalawakan ng dagat. Sa ikalawang sulok sa dakong kaliwa ay makikita ang isang bahay na kubo na may panambil. Pagbubukas ng tabing at saman-

talang tumutugtog ang orkestra, ay magpaparinig naman ang dagundong ng isang malakas na sigaw. Makaraan ang ilang sandali'y makikitang si Berong ay manggagaling sa dagat at may kalong ng isang batang aapat-taon, na wari'y nasagip sa dagat. Pagdating ni Berong sa gitna ng tagpuan ay mapapaluhod at pahahalatang patangpata. Makaraan ang ilang sandali'y hirap na tutungo sa loob ng kubo. Madilim ang gabi at kidlat lamang ang magpapaliwanag.

Ang pasimulang ito, sa unang malas, ay walang-walang kinalaman sa susunod na tagpo, sapagkat ito'y isang masayang awitan ng mga mamamlakaya na ipinagdiriwang ang dakilang paggawa, ang kasiglahan at kalusugan ng katawan at ang likas na kagandahan ng dagat at bundok sa kanilang paligid. Sa ikatlong tagpo ay darating ang magandang si Nene na tinutukso-tukso ng mga mamalakayang binata, ngunit itataboy niya ang mga ito nang may halong biro, lalo na't wala namang bibili sa kanila ng kanyang tindang kakanin, at bagkos ay gusto pang mahawakan ang kanyang kamay. Ngunit pagdating ng ikapitong tagpo, nang si Carlos, isang makatang nabighani sa kariktan ni Nene, ay naglakas-loob na magparamdam ng pag-ibig sa dalaga, ay ipinagtapat ni Neneng na siya ay tapon lamang ng daluyong. Dito pa lamang makikita ng manonood ang pagkakaugnay ng panimulang tagpo sa kabuuan ng kasaysayan. Pagkalipas ay darating si Mang Berong na wari'y sisitahin ang kapangahasan ni Carlos, ngunit sa kababaang loob ng binata ay tatanggapin ni Mang Berong ang paumanhin nito. Isasalaysay ng matanda ang pagkakasagip niya sa alon kay Nene at ang pag-aaruga sa dalagas loob ng labingtalong taon. Ngunit hindi magtatagal ang lihim ng pagkatao ni Nene. Si Kolodyo, isa sa mga mangingisda, ay patakbong magbabalita kina Tonyo, Sipa, Kosme at iba pang mamayan na may isang taong naghahanap kay Nene, at siya raw ang tunay na ama ng naturi nilang anak ng dagat. Pamaya-maya'y maririnig ang busina ng isang awto, at isang magarang lalaki ang lalapit sa tipunan. Maki-kilala ni Nene ang amang si Don Mariano, at maalala nito ang dahilan ng kanilang pakakahiwa-hiwalay na mag-anak. Si Don Mariano ay nakipaghimagsikan, at minarapat na iwan ang kanyang mag-ina upang tumugon sa pangangailangan ng bayan. Nang siya ay nagbalik ay hindi na niya nabalitaan ang mga ito.

Sa paghahanap niya sa loob ng labing tatlong taon ay nakabalita siyang isang batang aapating taon ang nasagip ng isang mandaragat sa pook ng tagpuan, kaya't madali siyang naparoon. Si Nene pala ang nawawala niyang anak na si Lucina, at ang palatandaan nito ay ang isang taling sa kilay.

Bagaman at sumama na si Nene kay Don Mariano ay hinding-hindi niya nakalimutan ang mga dating kaibigan at si Mang Berong. Araw-araw ay dumadalaw siya sa mga ito, at hindi nagbago ang kanyang pagtingin sa kanila ngayong mariwasa na ang kanyang buhay. Ngunit ang hindi niya malimot sa lahat ay ang mangingibig na makatang si Carlos. Ipinagtapat niya sa kaibigang si Sipa na tila iniwasan siya ni Carlos buhat nang siya ay mápasa-bayan na. Sa isang pagkakataong dumadalaw si Nene sa tabing-dagat at nakikipagkatuwaang nagluluto ng bibingka, ay dumating si Carriton, isang Kastilang manliligaw kay Nene. Ito ay garil managalog, naka-Amerikana, bigotilyo at halatang-halata ang pagnanasa sa salapi ni Nene. Palalo siya, ngunit si Kolodyong nakatagpo niya ay hindi masusupil. Kasunod na dumating si Don Mariano, at inanyayahan ang lahat sa susunod na Linggo sa isang hapunang handaan sa kanilang bahay. Tiniyak ni Nene na maanyayahan niya nang personal si Carlos, ngunit gayon na lamang ang sama ng loob ng makata, at pagkabigla ni Nene, nang sabihin ni Don Mariano na ipakikilala niya ang asawa ng kanyang anak sa pagtitipong iyon.

Sa magandang halamanan nina Don Mariano na may fuente artificial o padaluyan ng tubig sa gitna, ay nagkatagpo si Carlos at Tonyo. Napuna ni Tonyo ang kalungkutan ni Carlos, at ipinagtapat ni Carlos ang pag-aalangan niyang maghain ng pag-ibig kay Nene ngayong ito'y napakataas na kaysa kanya. Naririnig pala ito ni Nene na nakakubli sa likod ng padaluyan ng tubig, at pagharap sa binata ay magkahalong kahinhinan at pagtatahas ang ginawa niyang pagpapakita ng pagtingin sa binata. Samantala, kinausap ni Mang Berong si Don Mariano at iminugkahi na hayaan si Neneng makapili ng kanyang magiging asawa. Sa una'y ayaw ni Don Marianong pumayag, ngunit isang maramdaming pagtatanggol sa karapatan ni Neneng na pakasal sa kanyang iniibig ang isinagot ni Mang Berong. Dito

napalambot ang kalooban ng matandang don, kayat noon din ay umisip ng paraan upang makipagtiwalag sa unang kasunduan. Nang sabihin niyang walang salapi si Lucina ay madaling nawalan ng pagnanais ang ama ni Carriton na maging manugang si Nene. Sa katapusan ay ibinigay ni Don Mariano ang kayamanan ni Lucina kay Carlos, at ipinagbiling arugain at mahalín ang kanyang anak. Pinalitan ni Nene ang maringal niyang kasuotan ng kanyang datig suot sa tabing dagat, at sa masayang awitan at sayawan ay nagwakas ang dula.

Kahit buod lamang ito ng *Anak ng Dagat* ay makikita pa rin ang pagsasama-sama ng mga tradisyong karaniwan nang nakikita sa panitikang Pilipino noong panahong ito. Narito ang karangalan ng mga dukha sa sariling paggawa, ang pagpapahala sa yumi at kalinisan ng isang babae, ang pagmamahal sa sariling bayan at paglaban sa dayuhang mang-aapi, ang pagpupunyagi ng mga bagay na pangsarili, ang pagtatagumpay ng dalisay na pag-ibig. Ngunit ang nagpapatibay ng pagkakalala nitong sari-saring diwang ito sa isang dulang tataluhing yugto lamang ay ang napakadalubhasang pagkasangkapan sa wika ni Patricio Mariano. Sa kanyang panitik ay hindi pilit na lumabas ang mga pangaral, pagkat likas sa balangkas ng kanyang dula, at naipahayag niya sa pamamagitan ng usapan ng kanyang tauhan. Halimbawa, nais niyang ipakita ang kahalagahan ng puri at dangal ng isang babae, kaya't nang tampalin ni Nene ang ibig humipo sa kamay niya ay ito ang naging sagutan ng mga bina-ta:

Mamalakyang 1: May nakapagsabing: "ang halik hipo'y napapawing lubos sa isang paligo"...
!Sa babai nati'y di maibibiro
Ang banggit na iyan, pagka't di wawasto.

Ang dalaga natin na may kahinhinan,
ay naniniwalang isang kahalayan
ang sila'y masaling; kahit kalingkingan
ay katumbas natin ang buong katawan,

Iyan ang dalaga ng lahing tagalog:
maingat sa puri't tapat kung umirog,
ang halik na kanyang idulot
ay sanlang matibay na di nadudurog.

- Mama.* 3 Di ako sang-ayon; doon sa Gardenya'y
may mga babaing....
ang sasabihin mo; iyo'y karumata
- Mama.* 1 Talimusak pala
na nakasasakay ang bawa't umupa.
- Kosme:* Damunyo. Babai't babai rin lamang
ano't magiiba ang kahalagahan?
- Mama.* 1 May nakapagsabing: "ang halik at hipo'y
at ang payong ahas ay lasong pamatay.

Hindi lamang ugnay ang mga sinabi ng mga tauhan sa pangya-yaring naganap, kundi angkop din ang mga salitang ginamit ni Patricio Mariano para sa layunin ng mga nangungusap. Ang unang pananalita ay isang paliwanag, isang paglalahad ng kau-galiang Pilipina. Ang mga ginamit na salita rito ay pawang tuwiran, kung kaya't madaling unawain. Ngunit nang magka-roon na ng kaunting alitan, at tila maselang na ang kinauwian ng usapan, minabuti na ng manunulat na gumamit ng mga ta-linghagang makahulugan. Sino mang nakabasa na ng ilang kat-ha ni Patricio Mariano ay makapagsasabing ang paghahambing niya sa mga babaeng gardenya sa karumata at sa payong ahas ay sadya-sadya.

Dalubhasa man sa paggamit ng talinghaga si Patricio Mariano, ay tila ba mayroon din siyang angkin at di-pangkara-niwang talino sa wastong paggamit nitong mga ito. Mayroon siyang mga pananalitang tahas, at karaniwawn niyang ginaga-mit ito kapag kailangan ang pangangatwiran, gaya ng pagpapa-liwanag ni Mang Berong kay Don Mariano kung bakit hindi ni-ya mapapahintulutang makasal si Nene sa hindi nito ibig:

Ano ang sabi mo? Ikaw ang magulang
at siyang susundin...Ang anak mong iyan
ay akin ding anak...pagka't pinuhunan
ko ang aking buhay, nang siya'y inagaw
sa mga daluyong niyong karagatang
pinagngitngit mandin ang buhawi't ulan.
Ang katawang mura, nang aking masagip
ay walang-wala nang kaunti mang init...
datapwa't sa singaw nitong aking dibdib...
ay humingang muli't...Nang aking masilip
ang kanyang ngiti'y nabuksan ang langit,

mandin, sa harap ko... Noon ko naisip
na ang tinawid ko'y malaking panganib.

Labing-tatlong taong aking inaruga...
siya'y pinalayaw sa munti kong dampang...
ay pinagyaman kong wari'y isang mutya...
saka ngayon...ngayo'y...iyong isasanla
sa munting halaga ang buong biyayang
kanyang pinangarap... 'ikaw ang magwika,
kung mababata ko ang kanyang pagluha'...

Itong pangangatwirang ito ni Mang Berong ay umaabot sa pitong sagnong na may pito ring taludtod ang bawa't isa, ngunit walang pinagamit na talinghaga rito kundi sa pinakahuling taludtod, na nagwiwika: "papis sa ibon, na sisiyapsiyap..." Tila ba ginamit ni Patricio Mariano itong nag-iisang talinghaga ito bilang isang tuldok, at isang pambigay-buhay sa pagmamatuwid ng Berong. Alalaong бага, si G. Mariano ay gumagamit lamang ng talinghaga sa ganitong uri ng paglalahad kapag naipaliwanag na ang diwa't kahulugan ng sinasabi ng kanyang tauhan. Kung minsan naman, kapag mariing damdamin ang ibig niyang palitawin sa usapan ng dalawang tauhan, ang nagiging dulugan rin niya ay talinghaga, ngunit talinghaga namang tila walang kapigil-pigil. Ang isang malinaw na halimbawa ay ang sagutan ni Carlos at ni Nene. Palibhasa'y ang pagkakaguhit kay Carlos ay hindi lamang isang mangingibig kundi makata rin, ganito ang kanyang pagsasaad ng alinlangan na magtapat ng pag-ibig:

Baka po matulad
yaring kapalaran sa palipadlipad
na ibon, sa parang ngunit walang pugad
na masisilungan...

Sana'y natitiyak na ako'y hahawig
sa gulong ng along patungo sa giliw,
na kahi't mamatay sa biglang pagsapit
ay may buhanginang sa kanya'y kikipkip.

Nang si Nene ay mayaman na ay ganito naman ang hinahing.

Minamalas ko po sa kulay ng bula
kung naroroon pa ang larawang mutya
niyong sinusuyo ng aking gunita...
at itinatanong sa simoy ng lawa

kung di lumilimot ang aking diwata...
 Datapwa't ang dagat, ang bula, ang hangin
 at ang di mabilang na mga buhangi'y
 pawang mga pipi sa aking hinahing...

Palibhasa'y alam ni Nene na kimi na sa kanya si Carlos ngayon,
 ay binigyan niya ng bahagyang pag-udyok ang sagot.
 Aniya:

Di ba maari — kung aking hilingin...
 iwan ang hiwaga at ako'y tapatin?

Carlos: Hindi po aabot sa taas ng buwan
 ang mahinang huni ng pipit sa parang...

Nene: Kung ang isang Diyos ay natatawagan
 gayong sana langit ang kanyang luklukan...

Carlos: Ang Diyos ay Ama ng sangkatauhan
 Datapwa't ang tao'y pagong ang katulad
 — sang-ayon sa inyong mga inihayag —
 pag hindi nagwangki ang mga talukab
 ay nagkakalayong malaki ang agwat...
 Kayo po'y dakila at ako ay hamak.

Nene: May katuwiran kayo; ako ang nagturing
 ng gayong pahayag; datapwa't tunay rin
 walang di naabot ang isang hangarin
 walang kataasang di kayang liparin
 ng pakpak ng isang banal na hinaing.

Carlos: Kung hindi po sana isang katunayang
 ang lalim ng bangin ay walang kapantay
 Kundi ang taas niyong kabundukan
 nasa kanyang piling.

Nene: Hindi maaantay
 na kusang lumapit sa manok, ang palay.

Carlos: (Alinlangan ako...)

Nene: Naalaala kong
 minsan, isang araw, sa pook ding ito'y
 may dumapong lawing nasa'y managano
 sa iniwing sampo at mahinhing bango
 ng isang bulaklak...

Carlos: Itulot po ninyo.
 Iyo'y hindi lawin, kundi isang pipit
 na nakapangahas suminta't umibig
 sa isang himalang larawan ng dikit...
 datapwa't sa ngayon...

Nene: Ngayo'y naninikis...

Sunod-sunod na talinghaga ang ginamit sa sagutang ito, at madali naman maunawaan kung bakit. Ang pinag-uusapan nina Carlos at Nene ay damdamin-pag-aalinlangan, pagnanasa, pagkalumbay, at higit sa lahat, ay tinitimping pag-ibig. Sa pagpapatingkad ng mga damdaming ito ay mga larawan ng kalikasan ang kinasangkapan ng manunulat — ang bula sa dagat, simoy ng hangin, ang langit, lupa, bangin, manok at palay, lawin at pipit, bulaklak. Maaaring turingan itong kalabisan ngunit lahat ay may sari-sariling katungkulan sa pagbibigay-buhay sa nilalamang damdamin ng dalawang-nag-uusap, dalawang nag-iibigan na kapwa hindi makapagtapat ng tunay na niloloob.

Hindi lamang damdamin ang nabibigyang-buhay ng talinghaga ni G. Mariano. Pati ang kanyang pagpapatawa ay madalas niyang iasa sa nakatutuwang paghahambing. Mangingisda ang marami sa tauhan niya, kayat may tinukoy ang isang mananalakab na talimusak. Ang sabi ni Kosme kay Sipa ay: sa aki'y para kang sapsap/ na napaloob sa pukot. Si Carriton naman, dahilan sa isang Kastila at may bigotilyo pa, ay itinulad sa bangus at kanduli.

Sa dinami-dami ng sangkap ng *Anak ng Dagat*, ang kabuuan ay malinaw pa ring matatanaw sa katapusan. Namamayani rito ang tapat na pag-iibigan nina Nene at Carlos, at ang pagbabalik ni Nene sa tabing-dagat ay hindi lamang nagbigay ng pabilóg na kilos sa takbo ng pangyayari, kundi nagsasagisag rin ng kahalagahan ng marangal na paggawa, kahit sa karukhaan.

Ang ganito kaayos na paglalahad at pagbabalangkas ni Patricio Mariano sa *Anak ng Dagat*, at sa kanya rin namang ibang mga dula, ay bunga ng mga pinagdaanan niyang karanasan. Ipinanganak siya noong Marso 17, 1877 sa angkan ng mga panday-pilak sa San Lazaro, Sta. Cruz, Maynila, at ang halos lahat na yata ng mga sangay ng sining ay nahiligan niya. Bukod sa pagiging mandudula, siya ay isa ring peryodista, kuwentista, nobelista, makata, pintor, biyolinista, at artista sa tanghalan. Dahilan marahil sa karanasan sa musika, ang pinakamahuhusay niyang dula ay nag-aangkin ng mala-simponiyang pagpipisan ng

mga bahagi. Sa ganang akin ay natutupad niya ito dahilan sa kanyang likas na kakayahan sa paggamit ng wika. Ang mga balangkas ng pangyayari, ang mga tauhang at tagpuan ay maaaring mahango sa iba't ibang bagay, ngunit ang marilag at malaman na pagsasaayos ng pananalita ay katangiang pansarili. Makapangyarihan si Patricio Mariano sa wikang sarili sapagka't ito'y minahal niya't pinaniwalaan nang lubos. Nanalig siyang walang ibang wikang maaaring magpahayag ng mga damdamin at isipan ng isang lahi kundi sariling wika. Dalubhasa rin siya sa Kastila at ang totoo'y kabilang sa inisalin niya sa Tagalog ay ang *Noli* at *Fili*, ngunit ang buong buhay ay inialay niya sa pagpapapaunlad ng panitikang Tagalog. Oo nga at inilarawan niya ang marangal at matataimtim na adhikain ng kanyang mga kalahi; oo nga at sa tulong ng kanyang panitik ay nailarawan niya ang mga manggagawa, mangingisda, magbubukid, mga sastre at mananahi, mga maglalako at pulubi, malulupit na prayle at mapangmatang mayaman, ang pagmamahal sa bayan at ang pagkamuhi sa pagkukunwari, ginhawa at hapdi ng buhay — ngunit marami din ang sumulat tungkol dito. Kung siya ay nahirang na Dekano ng mga Mandurulang Tagalog at dinulutan ng mga parangal na talumpati ng mga kapwa-manunulat noong siya ay mamatay noong Inero 25, 1935, ito'y dahilan sa matinding pagmamahal sa wika na nagbigay-daan sa isang mayamang pamanang naghihintay lamang na salisikin at ipagbunyi ng kanyang pinagiwanang mga kalahi.