

REBYU NG AKLAT

Festin-Baybay, Dulce. *Palanyag to Paranaque: A History*.
Paranaque City: City of Paranaque, 2001.

ANG PAGLALAKBAY SA IBAYO: ISANG PAGTALAKAY SA *PALANYAG TO PARANAQUE: A HISTORY* NI DULCE FESTIN- BAYBAY BILANG ISANG KASAYSAYANG PANGLOKAL

Romel P. MISA¹

Pasay City North High School-M. Dela Cruz Campus and De La Salle University
Pasay City, Philippines

ABSTRAK

Sa papel na ito, tatalakayin kung paano sinulat ni Dulce Festin-Baybay ang *Palanyag to Paranaque: A History* bilang kasaysayang panglokal. Susuriin ang paggamit ni Baybay ng kasaysayang pasalita bilang pangunahing batis sa pagbubuo ng kasaysayang panglokal ng Paranaque.²

Mga Susing Salita: *Kasaysayang Panglokal, Kasaysayang Pasalita, Barrio, Dulce Festin-Baybay, Paranaque*

PANIMULA


ng librong *Palanyag to Paranaque: A History* ni Dulce Festin-Baybay ay nag-iisang libro na may komprehensibong pagtalakay sa kasaysayan ng lungsod ng Paranaque. Naisulat ang libro sa panahon

¹ Si Romel P. Misa ay kasalukuyang kumuha ng Masterado sa Kasaysayan sa Pamantasang De La Salle, Lungsod ng Maynila. Nagtapos ng Bachelor of Science in Secondary Education Major in History sa Pamantasan ng Lungsod ng Pasay. Kasalukuyang siyang guro sa Pasay City North High School-M. Dela Cruz Campus.

² Isinulat bilang maikling panunuring-aklat na nagbibigay-komentaryo sa mga aklat na naatasang suriin at bilang bahagi ng katugunan sa pangangailangan ng kursong HIS512M (Ethnic History) noong ikalawang termino ng Taong Panuruan 2018-2019 sa ilalim ng paggabay ni Dr. Lars C. Ubaldo, Departamento ng Kasaysayan, Pamantasang De La Salle, lungsod ng Maynila.

ng panunungkulan ng dating alkade Joey Marquez.³ Nilalayo nito na makapagpakita ng isang malinaw na kasaysayan ng lungsod mula sa mga nakalap na dokumento, tradisyon at kwentong-bayan. Walang komprehensibong kasaysayan ng lungsod ang naisusulat noong panahong sinusulat ni Baybay ang libro.

Sa kabilang banda, ang *Palanyag to Paranaque: A History* ay isang halimbawa ng kasaysayang panglokal dahil sa tinatalakay nito ang kasaysayan at kamalayan ng isang partikular na bayan. Ginamit ni Baybay ang mga kasaysayang pasalita (*oral history*) mula sa mga naninirahan sa lungsod, sa mga kwentong-bayan at sa mga batis mula sa iba't ibang mga artsibo. Bukod pa rito, makikita na makulay ang naging kasaysayan ng lungsod at makikita ito sa kasaysayan ng bawat barrio ng lungsod.

Sa gagawing pagtalakay sa libro, titignan kung ang pagsulat ni Baybay sa libro ay pumupunto sa kasaysayang panglokal ng lungsod at susuriin ang paggamit niya ng kasaysayang pasalita bilang pangunahing batis sa pagbubuo ng kasaysayan ng bawat barrio.

ANG PALANYAG TO PARANAQUE: A HISTORY AT ANG PAGSUSULAT NG KASAYSAYANG PANGLOKAL

Mapapansin na ang *Palanyag to Paranaque: A History* ay mas nakatuon ang huling bahagi sa naging kasaysayan ng bawat barrio sa lungsod. Kung titignan ang kahulugan ng kasaysayang panglokal, ito ay tumalakay sa isang partikular na kasaysayan o nakaraan ng isang rehiyon. Ang tinutukoy na rehiyon ay masasabing heograpikal na maliit na kadalasan ay isang lungsod, bayan o bansa.⁴ Sa isang banda, maaring tignan ang malalim na pagtanaw sa pangkasaysayang panglokal at iugnay ito sa paano sinulat ni Baybay ang libro mula sa perspektibo ni Bauzon sa pagtalakay ng kasaysayang panglokal:

The scope of local history is necessarily a local area or a position in space that is geographically limited. This local area or position in space may be a barrio, a town, a district or possibly a province. The local historian may study the local area from the ethno-

³ Si Dulce Festin-Baybay ay isa sa mga naging akda ng biyograpiya ni Madre Ignacia. Isa sa mga *historical researcher* ng *Manila Bulletin*. Kasalukuyang siyang manunulat sa *Philippine Star*.

⁴ Salvacion Manuel-Arlante, "Local History and Oral Traditions," presented at the National Conference of Librarians, Novotel, Manila, March 2018.

historical, social, political, religious and economic standpoints or from other points of view.⁵

Makikita na nakadiin lang ang pagsusulat ng kasaysayang panglokal sa mga aspetong nabanggit ni Bauzon. Sa pagsusulat ng kasaysayang panglokal, mas nakatuon hindi lamang sa mga naging pulitiko sa isang lugar kung hindi sa malalim na kasaysayan ng isang lugar. Makikita na malawak ang aspeto pagdating sa pagtalakay pagdating sa kasaysayang panglokal. Ayon kay Arlante, “local history concerns itself with many different subject areas within the area: factual events, cultural heritage, genealogy, and folklore, to name a few.”⁶

Sa isang banda, hinati ko ang libro ni Baybay sa dalawang bahagi. Ang unang bahagi ay nakatuon sa buong kasaysayan ng Paranaque na nakabit sa pambansang kasaysayan ng Pilipinas kasama ang heograpikal na aspeto at ang ikalawang bahagi na nakatuon sa kasaysayan ng mga unang barrio sa Paranaque kasama ang mga pulitiko o mga prominenteng tao sa bawat barrio.

Hindi na napapansin ang mga maliit na pangyayari sa nakatulong sa pagbubuo at kasaysayan ng bawat barrio. Makikita na ang bawat pulitiko o kilalang tao na nababanggit sa bawat barrio ay mga naging dating alkalde, konsehal o ang mga may naiambag para sa lungsod ng Paranaque. Mapapansin na malaking bagay ang paggamit ni Baybay ng mga panayam at mga kasaysayang pasalita sa pagbubuo niya ng kasaysayang panglokal ng Paranaque.

Mas madaling talakayin ang kasaysayang panglokal kaysa sa pambansang kasaysayan. Sa kasaysayang panglokal mas nakatuon lang ito sa iisang lugar kaysa sa pambansang kasaysayang hindi sa iisang lugar nakatuon. Ayon kay Hicken, “the complaints concerning the writing and studying of local history are much easier to define than those pertaining to history written on broader aspects.”⁷

Madaling maunawaan ang kasaysayan ng isang lungsod kung mas magiging malalim ang pagtatalakay at pag-uugat sa kasaysayan ng bawat malilit na lugar sa lungsod. Sinasaad ni Hicken na “one may need to be reminded that local

⁵ Leslie Bauzon, “Local History: Rationale, Problem, and Prospects,” *Philippine Quarterly of Culture and Society* 6, no. 3 (September 1978): 157–65.

⁶ Manuel-Arlante, “Local History and Oral Traditions.”

⁷ Hicken, “The Continuing Significance of Local History,” 153.

mannerisms, modes and manners of speech, and traditions are all part of the larger pattern.”⁸

Kung babalikan ang *Palanyag to Paranaque: A History* ni Baybay, makikita na tinalakay niya ang bawat detalye sa bawat kasaysayan ng bawat barrio at tinignan ayon sa perspektibo ng mga masa sa lungsod.

Sa ibang mga barrio ay kaunti lang ang mga nailahad na impormasyon ukol sa kanilang kasaysayan at mas nakatuon sa mga pulitiko ng mga bawat barrio. Sa kabilang banda, makikita na maayos na tinalakay ni Baybay ang Paranaque bilang bahagi ng pambansang kasaysayan ng Pilipinas at ang naging kontribusyon nito at ang bawat kasaysayan at kaugalian sa bawat barrio sa Paranaque.

ANG PALANYAG TO PARANAQUE: KASAYSAYANG PASALITA BILANG PANGUNAHING BATIS SA PAGBUBUO NG KASAYSAYANG PANGLOKAL

Ang *Palanyag to Paranaque: A History* ay gumamit ng mga batis mula sa artsibo, *Historical Data Papers*, mga panayam at mga kasaysayang pasalita mula sa mga matatandang nakatira sa bawat barrio. Bukod pa rito, sa pagbubuo ng kasaysayang panglokal ang isa sa pangunahing primaryang batis ay ang kasaysayang pasalita. Kung titignan ang mga batis na ginamit ni Baybay upang mabuo ang libro, makikita na mas marami ang ginamit na panayam at mga kasaysayang pasalita. Ayon kay Tosh:

All societies draw on memories that extend further back than the lifetimes of its present-day members. The more remote past is not confined to history books and archives; it is present also in popular consciousness, fed by a variety of commemorative activities and recorded in a variety of media. These constitute the social or collective memory of the society.⁹

Ang kasaysayang pasalita ay nakabatay sa alaala o memorya ng lipunan tungkol sa kanyang pinagmulan o sa mga pangyayaring naganap. Sinasaad ni

⁸ Hicken, “The Continuing Significance of Local History,” 161.

⁹ Tosh, *The Pursuit of History: Aims, Methods and New Directions in the Study of History*, 6th ed. (New York: Routledge, 2015).

Tosh na ang kolektibong memorya ay isang salamin din sa kasalukuyan, na sumasalamatin sa mga pag-alaala nito sa pananaw sa oras, na nangangahulugang ito ay nagbabago sa paglipas ng panahon.¹⁰ Makikita na ginamit ni Baybay ang pambayang memorya ng bawat nakatira sa barrio upang mabuo ang kasaysayan ng bawat barrio sa Paranaque.

Makikita na sa pag-aaral ng mga kolektibong memorya ng mga matatandang nakatira sa bawat barrio, naging pangunahing batayan ni Baybay ang mga *first-hand memory* upang mas makita niya kung paano nabuo, ang kanilang kultura at paniniwala na kapaloob sa bawat barrio. Sinasaad ni Tosh na:

In the study of collective memory, individual voices are often lost sight of, because the past is not the property of the individual but a community possession. The position is quite different with regard to first-hand reminiscence.¹¹

Makikita na mahalaga ang *first-hand memory* sa paglalahad kung ano ang naging karanasan ng mga tao sa barrio o paano nagmula ang isang tradisyon. Isang halimbawa nito ang naging panayam ni Baybay kay Ka Hermie na tungkol sa bayanihan tuwing piyesta ni Tata Dune sa San Dionisio:

“The bayanihan spirit is evident. Costumes for example. Sometimes these are shouldered from the contributions of the community. Parents also spend.” Even in the preparation of the stage, farmers, fishermen, and other retired members of the community would help in scraping the bamboo until it was smooth enough. In the 1920’s, those who helped in doing this as early as February, starting at 2 every afternoon were Mamerto Cruz, Ramon Sarmiento, Rowan Matias, Ex-councilor Hermenegildo Santiago, and Idong Leonardo. Design of the stage included a tower and this took months to construct.¹²

Ang naging karanasan ni Ka Letty noong ikalawang digmaang pangdaigdig:

¹⁰ Tosh, *The Pursuit of History: Aims, Methods and New Directions in the Study of History*.

¹¹ Tosh, *The Pursuit of History: Aims, Methods and New Directions in the Study of History*.

¹² Festin-Baybay, *Palanyag to Parañaque: A History*. Parañaque City, 188.

“During liberation, my family were all here at home.” One of our laborers came. He said we were the only ones left in town which is abandoned. He just dropped by to inform my parents that he left one of his canoes for us.¹³

Makikita na tinalakay ni Baybay ang mga *folk belief* at mga popular na pagkain sa Paranaque. Mapapansin na ang mga ito ay nagmula sa mga kwento ng mga matatandang nakatira sa lungsod. Isang halimbawa nito ay ang naging panayam kay Chit Medina Gonzales tungkol sa popular na pagkain sa barrio ng Baclaran:

The now popular lechon (roasted pig) sauce, was first made known in Baclaran. Other unique dishes from Baclaran include kitang na pinaputok (a kind of edible spade fish) which is sliced, mixed with onions, and then heated until it is about to burst or pinaputok, the sinalab or rice cooked in earthen pot, wrapped with banana leaves, kalamansi, taro or gabi leaves, until the fish is cooked.¹⁴

Sa isang banda, may dalawang bagay kung bakit pangunahing batis na ginamit ni Baybay ang kasaysayang pasalita sa pagtalakay sa bawat barrio:

1. Nagkakaroon ng malinaw na pagtingin sa naging buhay ng bawat barrio sa lungsod. Tinuturing na pangunahing batis ang mga pasalitang patotoo mula sa mga matatandang nakatira sa bawat barrio na katumbas ng mga *documentary record* at;
2. Nagbibigay na mahalagang katibayan na kung paano nagpapatuloy ang nakaraan na nagbabago sa mga kaisipan ng mga nakatira sa bawat barrio.¹⁵

Ang kasaysayang pasalita nagkakaroon ng mga pagbabago lalo na ang mga matatanda sa barrio ay hindi na nagiging tama o may kakulangan na ng mga impormasyon. Sa isang punto, sa paggamit ng mga panayam o kasaysayang pasalita, makikita ang naging kahinaan sapagkat na maaaring maging personal

¹³ Festin-Baybay, *Palanyag to Parañaque*, 164.

¹⁴ Festin-Baybay, *Palanyag to Parañaque*, 280.

¹⁵ Tosh, *The Pursuit of History: Aims, Methods and New Directions in the Study of History*.

na pagtingin o perspektibo na maaaring magresulta sa inklinasyon sa pagtatahi ng kasaysayan.

Makikita sa libro na mahalaga ang kasaysayang pasalita bilang pangunahing batis sa pagbubuo ng kasaysayan ng bawat barrio sa Paranaque na nakatuon sa naging gawi ng mga mamamayanan sa partikular na barrio. Sinasaad ni Cruz na dapat ituon ang atensyon sa “*kasaysayan ng mamamayanan o ang kasaysayan mula sa ilalim.*”¹⁶ Makikita na ginamit ni Baybay ang mga nakuhang batis upang matalakay ang mga kasaysayan ng mga barrio mula sa ibaba.

PAGTATAPOS

Makikita na ang Paranaque ay may makulay na kasaysayan. Sa *Palanyag to Paranaque: A History* ni Baybay, makikita na kung paano niya nilahad ang kasaysayan ng Paranaque gamit ang mga batis mula artsibo at sa mga kwento mula sa mga matatandang nakatira sa lungsod. Masasabing isang halimbawa ng kasaysayang panglokal na naglalahad ng makulay na kasaysayan ng lungsod ng Paranaque.

Sa kabuuan, masasabing isa ang *Palanyag to Paranaque: A History* sa magandang basahin pagdating sa kasaysayan ng Paranaque. Isang magandang libro na naglalahad nang kung paano nabuo ang lungsod ng Paranaque at ang naging pagbabago nito sa kasalukuyan.

¹⁶ Romeo Cruz, “Sources of Local History,” *Asian Studies* (n.d.), 3.

SANGGUNIAN:

Bauzon, Leslie. "Local History: Rationale, Problem, and Prospects." *Philippine Quarterly of Culture and Society* 6, no. 3 (September 1978): 157–65.

Cruz, Romeo. "Sources of Local History." *Asian Studies*, n.d. Accessed March 28, 2019.

Hicken, Victor. "The Continuing Significance of Local History," n.d., 153–64.

Manuel-Arlante, Salvacion. "Local History and Oral Traditions." presented at the National Conference of Librarians, Novotel, Manila, March 2018.

Tosh, John. *The Pursuit of History: Aims, Methods and New Directions in the Study of History*. 6th ed. New York: Routledge, 2015.