

Romulo P. Baquiran, Jr.

Singkulay ng Buhay

Panayam Kay Edgardo M. Reyes

Isa si Edgardo M. Reyes sa pangunahing kuwentista at nobelistang Filipino. Popular ang kaniyang *Sa Mga Kuko ng Liwanag* hindi lamang sa Filipinas kundi magiging sa ibang bansa. Ang bersiyong pelikula ng rebela ay isa sa mga ikonong produksiyon ng pelikulang Filipino. Kabilang si Reyes sa pangkat pampanitikan noong dekada sisenta—mga manunulat na Agos—na bumagosa sa development at kasaysayan ng pagsulat ng kuwento sa Filipino. Sa sariling paglalarawan, siya ay “isang layas, palaboy, propesyonal na tambay, salamatat hindi urabot sa pagiging taong-gasa. Atsyarin, piyan sa konstruksiyon, tubero, manggagawa ng post, ofitiboy, mensahero, bodegeroat kung ano-ano pa. Halos gradweyt lang ng high school, nagtapos nang pinakabobo sa buong klase (gasang-awa) sa eskuwelahang matagal nang nagsara, ewan kung dahil sub-standar. Nagiging kuwentista, nobelista, editor ng magasin at diyaryo, manunulat sa pelikula at telebisyon, reporter, photograpger, kolumnista, cartoonist, komentarisista sa radyo, direktor sa pelikula. Propesor sa unibersidad, tagapagliktyur sa graduates chod ng Ateneo, at sa UP., sa mga estudyanteat sa mga miyembro ng faculty. Balanca at Famasawardee, UP. writer-in-residence, [at] best seller sa Japan (salin sa Nihonggo ng *Sa Mga Kuko ng Liwanag*!”

Dinayo siya sa kaniyang tahanan sa Taytay Rizal noong 17 at 22 Hulyo 2008 ng pangkat ng editor at kasamang editor ng ikalawang isyu ng *Likhaan Journal* na binubuo nina Dekano ng Kolehiyo ng Arte at Literatura Virgilio S. Almaria at Prop. Carmelo V. Nadera, Jr. Kabilang din sa nakipanyaman sina Prop. Romulo P. Baquiran, Jr. at makatang Rogelio G. Mangahas.

Kuha sa isang room sa Country Lodge, Baguio City. Mga year 1978. Nagsusulat ng screenplay with my old reliable typewriter. The place, would you believe, e pag-aari raw ng mga Macapagal! ~ EDGARDO MATA REYES

Likhaan Journal: Ano bang aksidente ang nangyari sa iyo?

Edgardo Reyes: Nabangga ang kotseko. Iyong kotseko naba sag ang salamin. Ang engine pumasok sa paanan ko. Bumagsak sa paa ko. Dinala ako sa Medical City.

LJ: Kailan po iyon?

ER: Noong 17 Hunyo 2001. Doon sa Imelda Avenue corner Ortigas Avenue nangyari. Abat ang sabi, mayroon akong crack dito (ituturo ang kanang pisngi). Ang daming tumitingin sa akin. Kasi makita nila sa kotse na kilala ako. Balabas ang isa kong pelikula at saka nalaman nilang awtor ako. Akala mapera ako. Napunta pa ako sa suite. Biro mo Medical City, tapos suite. Kasi dinampot ako ng pulis. Dinala ako sa Markina Hospital. Mabuti nakalagay sa kotseko "In case of accident," na "please call." Tumawag sa anak ko. Nang makita ako, para akong baboy. Itinambak lang ako ng pulis doon. Sakakinuha ang cellphone at rebsko kinuha ang paa ko kinuha lahat ng mga mahahalaga sa akin. Iniwan na ako. Naput dito (ituturo ang hintuturo ng kanang kamay). Tanggal maliban sa balat. Tinahi sa Markina Hospital. Tahing sako.

LJ: Tahing sapatos.

ER: Oo, iyon bang madalang. Madalang taposito (ituturo ang daliri) patay. Ang patay pala pagka-ganon ayra tatanggal. Hindi maik-ibs. Wala akong kontrid. Basa nakakabit, nakaganon, pero patay.

LJ: Naayo?

ER: Oo, irayos doon. Alam mo itong kapirasoraito, ang operasyon niyan ay P30,000.

LJ: Kung patay paano napagalaw?

ER: Mayroon akong crack dito (ituturo ang pisngi). Ang sabi ng isa, "Anyway, it's only cosmetics!" "Dok, ang tayo baka iyong pagka-crack ng mukha ko punogin pa nga ako." Tapos alam mo nagkakagulo doon. Kasi nang dinala ako sa sa Medical City, walang room. Doon pa sila malapit sa St. Francis Church. Sa may San Miguel. Sa may brewery doon ako dinala. Walang room. Ipirasok ako ng anak ko sa suite. Dinalaw ako ng mga taga-pelikula-artist, direktor, ganon. Akala nila big time. Nagkagulo ang mga doktor sa akin. Nakapila ang titingin sa akin.

Titingnan ako sa mata, titingnan ako sa bcone. Pirapa-brain scan ako. Tiningnan kung may mga bali ako. Tiningnan kung may dipensiya ako sa ulo. Sabi ko "Dok, iyan ang siguraduhin mo kasi iyan ang pantabaho ko" Pero mukhang wala naman.

LJ: Ilagtad na kayo?

ER: 72 ako ngayon. Matibay ako. Hindi ako namatay sa aksidente pero sabi ko sa kanila, ewan kung mag-survive ako sa charge sa akin. Nang lumabas ako ng ospital, raubos ang ipon ko. Pampatayo ko ng bahay iyon.

LJ: Magkano lahat ang giras os ninyo?

ER: Sabihin na lang natin na nahubuan ako kasansilyo lang ang natia. Pagkatapos ng three months, ibalik mo sa akin, sabi ng doktor ko. Nakaplaser iyan. Tapos babalik ako sa ospital. Babantanan na naman ako ng singil. Mayroon akong mga pang-pedicure, maliit na gunting. Ginupit ko ang mga tahi diyan, ginupit ko ang mga tahi, pagkatapos binunt ko ng tiyari. Silat na ako. Ang mga anak ko, nakapag-aral ang mga iyan. Hindi kagaya ng tatay nila talagang dumaan sa hirap. Wala naman akong narating. Kaya lang, ang narating ko ay mukhang mataas dahil ang baba ng pinanggalingan ko. Sabi ko, "Kayo nanggaling sa lupa, ako galing sa hukay!"

LJ: Bakit ninyo na sabing galing kayo sa hukay?

ER: Hindi naman kami mahirap na mahirap. Sa kalye namin sa San Juan, San Ildefonso sa Bulacan, kami nga lang ang bahay na yero at tabla. Ang tatay ko bridge or man. Ang kapit bahay namin puro magsasaka. Siya ang nagtayo ng mga tulay don. Batitulang ng San Miguel siya ang nag-supervise noon. Ang problema, ang mga kapatid ko nakapag-aral, ako hindi. Wala na kasi akong tatay.

LJ: Ilankayong magkakapatid?

ER: Bito. Ako ang bunsong. Ang sinundan kopitong taca ang tanda sa akin. Kaya hindi ako nakaramdam na ako'y maykalaro. Nang nag-aaral na ako, may mga asawa na sila, nag-iisa akong bata. Atto naiwan sa akin ang isang oldmaid kong kapatid, isang kapatid na lalaki na medyo sakitin, at ang nanay ko. Ako ang bunsong at fourteen, ako ang bumubuhay sa kanila.

LJ: Ano ng ikirabubuhay mo, pagsula?

ER: Hindi. Hindi pa ako marunong magsulat noon. Gumagawa ako ng poso Mano-mano. Oo hihilahin mo, may bumobombardito. May tripod na kawayan, maykalo don. Noong araw kasi lahat garon.

LJ: Saan ka nag-aaral noon?

ER: Bagama't lagikong sina sabing high school graduate lang ako, ang tito'y nakapagkolehiyo rin naman ako. Dalawang beses pa nga. Sa dalawang magkaibang kursong at sa dalawang magkaibang unibersidad. Nakatapek ng kolehiyo pero wika nga, para lang. Hindi pareho. Nagtapos ako ng hay-iskul (1956) sa Bohol Central College (sa Peto ngayon, harap ng Odeon) nang pasang-awa, pulos 75 liban sa Filipino na isang kurakalabog na 70. Pirapag-aral ako ni Tya DeJ. Ku muha ako ng Komersiyo sa UE. Nakadalawang buwan lang yata ako ayoko na. Tumigil ako. Makalipas ang pitong taon, o mong 1963, nakatuwaan kong bumalik sa kolehiyo. Medyo writer na. Isa nang nobelista ng Liwayway. Kayako nang pag-aralin ang sariliko. Saka sa tropa namin noon sa "Bagong Dugo" ako lang ang maygayon kabang pinag-aralan. Pinili kong sa UST mag-aral. Klasang sikat noon ang mga taga-Philits. Panahon nina Jirg-jirg Pantoja, Kit Tata, Bayani de Leon at iba pang nangakalala Filipino editor ng *The Varsitarian* si Roger Sibit, kamanunulat, natalik na kaibigan (kalauna'y nag-ing de kano ng Kolehiyo ng Arte at Literatura sa UP) at noon ay aktuwal na sa haybol namin nakatia. Ang problema wala akong transcript. At sarado na noon ang Bohol Central. Nagkataong ang may-arin nyan at ng Far East Military Academy (FEM A) sa Balintawak ay isa. Kasama ko si Roger, nagkaskadi kami sa FEM A. Suwerte, nakakuha akoroon ng kopya ng transcript ng pagtatapos ko sa hay-iskul. Akala ni Roger, yabang "ko lang ang sina sabi ko sa kaniya kung paano ako nakagraduway ng hay-iskul. Nang makita niya ang grade ko sa kopya ng transcript, noon lang siya naniwala. Pasang-awa. Sumalida na kami sa UST. Balistahan na noon para sa bagong school year. Hindi pa uso noon ang pagkuha ng entrance exam. Sinunod ko ang noo'y sistema noon. Isinabmit ko ang akong transcript. Naghintay ng tawag para mainatbiyuni Father Paniso na adviser ng *The Varsitarian* at mataas ang katungkulan sa UST. Ayon kay Roger, nakasalalay sa magiging interbiyu kung tatanggapin akoroon o hindi. Sa sariliko, wala akong kaba na baka hindi ako matanggap. Dahil hahatulan ako hindi sa mga grade ko kundi sa magiging impresyon sa akin pagkaraan ng interbiyu. Sa loob-loob ko, paano ako ayawan? Kilala nang nobelista. Marami-rami nang literary awards. Na sa mga libro na, pinag-aralan sa mga kolehiyo at unibersidad. At maguulat sila sa mga maririnig sa akin sa oras ng interbiyu. Ang kasoy iyon ang hindi dumating, ang interbiyu. Mendi'y nadinaya ang naturang pari nang mabistahan ang akong transcript. Gayong mga grades, kalakas-lakas ng loob na mag-enrol sa UST! Ni hindi ako tirawag para mainatbiyu. Basa ipinabalik sa akin ang akong transcript. Hindi makatingin sa akin si Roger. Parang nagjiltihan na awang-awa sa akin. Nanaog kami sa hagdan ng bilding na iyon, walakaming imikan, bagesak ang mga balikat. Bagesapit sa ground floor ay tumigil ako, napatigil din si Roger. Tiningala ko ang itaas ng hagdan. Sabi ko kay Roger: "Dito ba nag-aral si Rizal? Dara ting ang araw, magsisisi ang unibersidad na ito, hindi ako tinanggap dito!" Sa ibang unibersidad ako

bumagsak. Tinanggihan at itiraboy ng UST, buong init na tinanggap sa MLQU. Pinagmukhang kawawa sa paaralan ni Rizal, panuwalaan-dili, instant celebrity sa wikang Filipino Unibersidad ng Mga Loko sa Quiapo. Sa MLQU, kasama ako pero parang dati na akong tagaroon. Tertiaryo ng mga kabarkadang manunulat na sina Ave Perez Jacob, Rudy Salandanan, Efren Abueg, Dominador Mirasol at Roger Ordoñez. (Ang huling tatibaykasama sa mga bumubuo ng "Mga Agos sa Disyer to" –katipunan ng mga piling katha-na ang dalawa pang iba pa ay si Roger Sicat at ang inyong lingkod.) Tagaroon sila dahil umano, iyon ang unibersidad ng mga proletaryo at ng mga rebolusyonaryo. Walang pakialam ang MLQU kung saan ako nagtapos ng hay-iskul, basta pasabid kahit pasang-awa. Tanggap agad ako at hindi lang iyon, noon din ay girawa akong Filipino editor ng *The Quezonian*. May tuntunin na bago mag-ing section editor, may residence na dapatay hindi kukulangin sa isang taon. Inisang-tabi muna para sa akin. Edgar Reyesyata! Nobelista na ng *Liwayway*. E university organ lang iyon. (Perosat doo lang, alankong biraso ni Roger Ordoñez para nga mag-ing editor agad ako.) Kailangan ko palang magpalista sa ROTC. Nagfill up akong form. May problema. Wiskotayp na sumalubod kaninuman. Nagprinsipita si Roger Sicat, "siya" raw ang papapel na "ako" Siya ang salubod. Pagtawag ng opisyal na iyon ng ROTC sa pangalan ko, lupapit si Roger sa mesanito, una tensiyon at sumalubod. Sabi: "Cadet Edgardo Reyes report ng, sir!" Nakahalata ang opisyal, sinukat ng tingin si Roger mulang paa hanggang ulo. May katangkaran ako at mga five-six lang si Roger. Tanong sa kaniya nitong opisyal: "Are you five-nine?" Gayon ang nakasulat sa form. Inamin ni Roger na nagkatali lang siya, magseri. Binago ang nasalubod, ang five-nine ay girawang five-six. Sa loob-loob ko, sa sandaling akonatalaga ang punapel bilang ako mismo, patay na naman! Lalabas na five-six lang ang tasko. Inisponsoran naman ako ni Roger Ordoñez upang karakaay maging miyembro ng "praternidad" nila roon, ang TOMMATA TUMBABAZUKA. Anokailangan? Iyon ang sosyati ng kinikilalang mga intelektuwal doon, at gayundin, ng mga lkoroon. Sa palagayyata ni Roger Otaglayko ang dalawang katangian: may kukote na ako, loko pa. Isa sa mga sikat noon sa kampus si Roger O. Basta nakainon, pinag-uusapan ng mga kolehiyala. Sira sabi raw: "Si Roger Ordoñez, basing na naman!" Okey lang kay Roger O na masabing lasing liban lang daw sa pabuntot na mga salitang "na naman." Bilang miyembro ng naturang sosyati mapapasama ako sa sirkulo ng mga intelektuwal doon. At gayundin, ng mga lkoroon. Sa kahulugang walang makagalaw sa akin. At basta mayroon akong nagp-initan doon, ni hindi kokailangang kumilos. Sila na ang gugulpi para sa akin. Ang irabot ko na lang doon sa tinukoy kong mga taga-MLQU, una nga si Roger O, mooy na sa kolehiyo ng Engineering. At si Efren Abueg, na mooy nagtatapos ng kaniyang M.A. Ako naman bale mooy freshman, first year sa Journalism. Itong dalawang Roger, malaki ang kaba-taan sa akin kaya nagsisipagkolehiyo pa. Mag-ing kay Efren, mas matanda ako nang ilang buwan. Gayon sila kaabante sa akin sa pag-aaral. Kasinaga ay pitong taon akong napatigil. Perotuloy-tuloy tapos na sana kahit pagdodoktor ng Medisina. Ang

girawako "matataas" na subject ang kinuha ko gaya ng Journalism 4 at ng Journalism 6 nang sa gayon, third year at fourth year ang mga kaklasiko. Pero kahit sila, malalakiparin ang kaba-taan sa akin. At hindi ako nakalibre kailangang duman ako ng English A at Spanish 1. At sa mga ito, pilos mga nene at dooy ang nag-ing kaklasiko. Ako ang bukodtanging mama na.

LJ: Nagtagal ka ba sa MLQU?

ER: Nakaisang semestre lang ako sa journalism sa MLQU. Dyahi pa kung aminin. Sa maikling panahong iyon na hinawakan ko ang pagiging Filipino editor ng *The Quezonian*, may naisulit din naman. Inilabas ko roon ang maikling kuwentong "Tata Seb" ni Roger Sicat at "Sa Bagong Daigdig" ni Efren Abueg, inilabok namin sa Palancaat nagkamit ng pangalawaat pangatlong gantimpala sa gayong pagkakasunod. Nalungkot pa nga ang grupong Agos na hindi namin nakopo ang lahat ng premio sa kategoriyang iyon. Gayon katindi ang paniniwala namin sa aming sarili-sabihin nang yabang-nang mga araw na iyon. Nakatutuwaring banggitin na noon ay si Roger Sicat ang siyang Filipino editor ng *The Varsitarian* ng UST. Kung doon lumabas ang "Tata Seb" sana'y nakapagbigay ng karangalan sa school organ nila. Pero may problema kung bakit hindi puwedeng doon ilabas. Ang naturang kuwentong sumasilod sa pagmamalabis noon ng mga prayle sa atin na "mga Indio." Kung bakit mirabiti kong tumigil na ng pagkolehiyo, mayadong nabagalan ako sa proseso. Wala akong kaalam-alam sa pagsusulat, ratutuhan ko ang pagkukuwentong pagnonobeh. Anokailangan kong mag-ukol ng isang semestre para matuto ng news writing na kayakong matutuhan sa loob ng diyos minutos? At mas madali, ang pagsusulat ng features. Makasulat ako ng tungkol sa kahit ano. Ang bottomline, dapatay masulatko nang kaaliw-aliw, at may maisaksak sa kukote ng babasa kahit paano. Hindi ko maintindihan kung bakit kailangan naming pag-aralan ang tungkol sa isang "Catherine Bod" Samantalang ako'y naroon na kina Stendhal, Dreiser, Ibsen, Joyce, Kafka. Dalawang araw lang sa akin ang *Walden* ni Thoreau, tatlong araw ng *Brothers Karamazov* ni Dostoyevsky. Kapapasak tuwing unaga sa banyo para lumuklok sa trono nang dala ang *Das Kapital* ni Marx, rataposko. Para balanse isinunodko ang *The Wealth of Nations* ni Adam Smith. Sa anumang pagtutuos, times one hundred ang matutuhan ko kung ang panahong iniukol ko sa pagkolehiyo ay matututok sa pag-aaral sa aking sarili. Ang tinging mawawala, ang seripiko ng pagkakatag-aral o ang diploma. Sa loob-loob ko noon, hulinghuli na ako para ambisyonin pa iyon.

LJ: Hindi ba tumira kakay Dely Magpayo?

ER: A, oo. Si Titya Dely, asawa ng kuya ko iyon. Minsang binabanggit-banggit niya Leony Reyes kung tawag in niya, Leony Leonor iyon pero lalaki. Kasinaga niya ang nanayko. Akala ng nanayko e Leonor ang lalaki.

LJ: Pang-ilan iyon?

ER: Panganay sa lalaki. Pangalosiya. Hanggang sa dumating nga ang kuyako doon na lang daw ako sa kanila. Pag-aralin ako ni Tya Dely. Sa kagustuhan kong mag-aral, tumira ako sa kanila. Dumating ako isang unaga sa inuupahan nina Tya Dely (buong ibaba ng isang bahay), dala ko sa isang kahong karton (ng gatas) ang ak ing kaunting personal na mga gamit, kirabibilangan ng isang la spag nang kausilyo (briff). Na ang ikalawa ay suot ko. Apat kami. Silang dalawa ng kuyako. Saka ang anak sa una ni Tya Dely, si Vee (Violeta) na dalaga na noon. (Matanda ako nang kaunti.) Nagkatarang sila'y walang maid nang mga araw na iyon. Walang pag-uusap, nagkaintindihan na doon, hindi ako isang bakasyonista. Makitulong-tulong sa mga gawain. Mula sa araw-araw na paglilinis ng bahay hanggang pagluluto. Hindi ko alam kung na saan na ako sa larangan ng panulatan. Wala sa akin ang paghuga. Bahala na ang panahon. Pero bilang isang houseboy nang mga araw na iyon, ibig kong maniwala na talagang magaling ako. Tpong perpeksyonista ako (Vigo) sa ak ing mga pag-susulat sa iba pang gawain. Mag ing sa pag-iyong isang houseboy.

LJ: Saan ba sila nakatira noon?

ER: Sa kalye Josefa sa Sampaloc, malapit sa Welcome Rotunda. Sa buong Kamaynilaan, maar ing sapok na iyon binuksan ang kauna-unahang supermarket na kung tawag inay *Sunshine*. Kalingingan kumpara sa mga mall sa kasalukuyan ngunit noon, parang napakalakhi. Ang gagawin mo lang tawag ka, "Dalhan mo kami ng dalawang ganitong atlong ganon." Daraming sa bahay mo ang in-order mo. Saka mo pa lang babayaran mo at bibigyan ng kaunting tip ang cartman. Hindi puwede ngayon ang gayong sistema ng transaksyon. Aandar ang mga kalkahan gaya ng mga pekeng tawag. Maar ing bihira ang nakaaalam na si Tya Dely ay may passion sa mga sapatos. Hindi si nggagabe ni Irene perotuwing kalawang linggo yata, mayroon siyang bagong pares. Ipinag-sadya sa mo'y kilalang Saldaña sa Esodta. Nang mula sa Josefa ay lumipat kami ng tirahan, ang salansan ng mga kahon ng kaniyang mga sapatos ay kalahatiyata ng karga ng hakot ng trak. Ang nilipatan namin, sa makalampas ng Ayala Bridge pa tungong San Marcelino sa Maynila. Apat na pinto, prina klastang apartment. Doon kami sa itaas. Pagkaluluwag ng mga kuwarta pero kaso, dadalawarin. Mabuti at sa likod sa itaas ng mga garahe, maykani-kaniyang kuwarta para sa mga drayber. Ang isa para sa amin. Doon ako lumagay. Atiba sa, maypriracy. Sa aning bagong tirahan, rawala ang kakombinyentihan na tawag ka lang para makapag-grocery. Walang ibang gagawa—sa akin na toka ang pamamalengke. Dalawang beses isang linggo. Nagiyong tatlakapag nagkakaroon kami ng mga bisita. Bibigyan ako ni Tya Dely ng listahan ng mga bibilhin, at ng pera at lalakad na ako. Kung hindi sa Legarda, sa Quinta market sa Quiapo. Depend sa mga bibilhin. Nakagawa agad ako ng sukli sa makabala. Mabibilis akong mamalengke. Hindi iyong pabalik-balik. Sa isang pasada, rabibili ko ang lahat ng mga listahan. Wala sa akin si Mar Roxas.

Sa editorial ng *Abante* with Mia, na noon, padisplay-display pa sa bida.

Ang manok (native) ay binibili noon nang buhay, hindi frozen. At lagira, kailangan kong bumili ng manok. Tiratalian ang mga paa, gayundin ang mga pakpak. Isinisilid ko sa isang hiwalay na shopping bag na yari sa papel. (Mula sa mga supot ng semento. Wala pang plastic bag ng mga panahong iyon.) Ang ibang piramili, sa isa pang paper bag. Isang unaga, pauwira ko sa isang pamalengke sa Legarda. Sa bus biyaheng Paco, nakalag pala ang tali sa pakpak ng buhay na manok. Nakalipad, nakalabas ng supot. Nagkagulo sa loob ng bus. Nadampot ng isang lalaki, nabalik sa akin. Hagalpak ang tawa. Parara ako paglampas ng tulay ng Ayala. Hindi ko alam, ang puwitan ng isa pang paper bag ay nama sa pala at rababab ng binili kong mga isda. Nang bit-bitinko dahil bababa na ako, lumusot. Nagkalaglag at ng sabugan ang mga pinamalengkeko. Naggullungan sa loob ng bus ang mga sibuyas at kamatis. Rict sa ugong ng tawanan. Pero nagatulong sila. Kani-kaniyang dampot, kani-kaniyang abot sa akin. Itinupi ko ang ilalim ng

na sirang supot saka sinalo upang mailagay uli ang mga laman. Nakabata na ako tawanan pa rin sila nang tawanan. At kumikilos na paalis ang bus, inihabol pa ang isang babaeng pasahero. Sabi: "Eto pa!" Inibaot sa labas ng hintana—isang patula. Iyon ang mga sandali na nahiling kong sana’y tamaan ako ng kidlatat maglaho sa mundo.

LJ: Paano ka naging writer?

ER: Naging writer ako na wala akong alam sa writing. Wala akong alam. Ni hindi ko alam ang mga metaphor, simile, hyperbole. Hindi ko alam ang point of view. Pero noong araw pa, ratatandaan ko nang maliit pa akong bata, nagbasa na ako ng Nancy and Hugo. Ako ang tagabiling *Liwayway* sabayan na pag-uwi ko ay binabagalan ko ang lakad dahil pagbigay ko sa kanila tapos ko nang basahin. Tapos ko na ang "Banaba," pati ang "Kulafu" tapos makikinig pa ako sa pagbasa ng kapatidko. Nakikinig silang lahat. Kaya noong nag-aral ako medyo marunong na ako. Ang kuyako, nag-ex-Bataan, ex-Mindanao campaign, Korean war.

LJ: Si Leonor?

ER: Ha? Oo, Leonor. Ex-Korean. 10th BCT siya. Kana-unahan sila.

ER: Alam mo ba ang war library series para sa mga GI?

LJ: Pocketbook.

ER: Oo, pocketbook. Alam mo western din iyon halos. Maykaunting mystery, ipinadadala iyon sa mga sundalo. Gusto nila puro kabayanihan. Doon ako nakapagbasa kasi may rasyon ang kuyako dahil napunta siya sa giyera. Kaya kilalang-kilalako si Hemingway. At mayroon akong isang portable Hemingway na hindi ko alam kung bakit napasama. Na-introduce ako sa mystery. Agatha Christie. Erle Stanley Gardner. Nakabasa ako ng ibang klaseng manunulat, bilib na bilib ako sa Ingles. Hindi ako marunong ng Ingles. Bago dumating ang noun, tatlong adjective ang ginagamit. Diyan ko narinig ang *infinitesimal*, *braggadocio*, mga ganyan. Si August A. J. Evans. Iyon pala napaka-corny sumulat. Ang girawa ko tuwing may Ingles na hindi ko maintindihan, ililist ako

LJ: Nagka-college na pokayo noon?

ER: Hindi. Tumigil na nga ako. Nag-college ako mga 17.

LJ: Pero nag-MLQU pokayo.

ER: Oo. Tapostumira sa Morning Breeze. Popular iyan sa mga isinusulatko Morning Breeze.

LJ: Sa Caloocan.

ER: Oo, likuran namin ay MCU. Popular iyan sa mga isinusulatko Nangungupahan kami ng isang entresuwelo na beintepesos.

LJ: Sino ang mga kasama mo?

ER: Nanayko at ang kapatid kong lalaki. Sika iyong old maid namin. Nagtutubero ako para kumita. Nagkasama-sama nga uli kami. Naglalaro na ako noon ng chess. Nakasali na ako sa Second National Junior sa chess at muntik na akong magiging finalist. Doon sa Morning Breeze, champion ako sa chess. Nagtuturo ako ng chess. Iy inagalang ako doon dahil kahit lahat ng mga kasama ko’y nag-aaral, hindi naman sila nanalo sa ak insas crabble. Halimbawa, naglalaro ako ng chess.

LJ: Ano ang paborito ninyong opening?

ER: English. Anyway, ang punto, hindi na ako makabayad. Beintepesos na nga lang pinalayas pa kami. Ang kuyakong na sa arm y pinadalan kami ng six by six. Nakakuha kami ng isang bahay na nakagilid sa tabi ng ilog ng Rililan. Anytime mag-iiba. Sikay kami ng six by six. Malungkot din ang mga kaibigan kong tumulong magbuhat.

LJ: Talambuhay Caloocan iyan a.

ER: Wala pa ang North Expressway. Dumaan kami diyan sa Monumento ni Bonifacio. Simbolo ng siyudad iyon. Kapag nakita mo si Bonifacio para ka nang na sa Maynila. Minura ko si Bonifacio. Pero hindi talaga si Bonifacio ang minura ko kundi ang city. Nandun ako sa loob, umiiyak ako. Sabi ko, "Putang ina mo, babalikan kita, putang ina mo!" Kasi sumunder ako sa city. Ang tagal-tagal ko na sa city. Nagtiis naman ako. Nagtubero ako. Isinulatko iyan sa *Sa Mga Kuko ng Liwanag*. Tapost umapon pa rin ako sa...

LJ: Rililan.

ER: Nang nasa Rililan na ako, nakahagilap ako ng isang *Liwayway*. Wala na akong trabaho. Kasi paano ka magtatrabaho sa dating trabaho, sa tubero? Sa pamasahe pa lang lugikara. At sika aalis ka ng madaling-araw. Sasakayka ng Baliwag Transit, dating ka sa trabaho mo la pag ka na.

LJ: Hindi pa Baliwag Transit noon.

ER: Oo at sika ang suwelob ko kuwatropesos.

LJ: Anong year point?

ER: 1957. Nag-sulat ako mga 1960. Anyway nang matapos ako sa probinsiya mga 1959. Nakahaglap ako ng isang *Liwayway*. Nagba sa ako. Sa kawalan ng magagawang umawala ako kuwento para sa "Bagong Dugo" Hindi ako nagpadala sa "Bagong Dugo" mismo. Nagpadala ako sa *Liwayway* alaga. Ang unang istorya ko nagustuhan ni Liwayway Arceo na siya mismong sumulat sa akin. Kasikapag bagong awtor ipinapasok sa kaniya. Hindi ko alam ang "Bagong Dugo" Bata lumabas ako doon.

LJ: Makinilyado o sulatkamay ang ipinadala mo?

ER: Makinilyado. Pero lapis ang ipinansulatko

LJ: Muna.

ER: Alam mo may paraan ako sa lapis kasi hindi ako makabili ng lapis. Baki nang paikli ang lapis hanggang sa hindi mo na mahawakan. Rorolychan ko ng papel sakat utupin ko doon sa dulo, ididikitko rito. Okey na iyon. Pagdating ko sa Maynila, tataypin ko. Hindi ako nahihirapan sa pagsulat. Kung magsulat ako, ako ang bida sa kanilang lahat. Naki ako ang barkada ko na irabutan ko ryan—sina Roger Sibat, Eren Reyes, Ave Perez Jacob, Dominador Mirasol, Rodolfo Salandanan, Aurelio Dacanay, at kung sino-sino pa.

LJ: Pero 1960 ba iyon? Mas maaga pa yata.

ER: Hindi, 1960 iyon.

LJ: Parang nababasa ko kayo hay-iskul ako

ER: First award ko sa Palanca is 1961. Ako ang kauna-unahang bagong dugo na nanalo sa Palanca.

LJ: Parang nababasa kita bago pa iyon. Parang 1959 nabasa na kita.

ER: That was in 1961. Alangan nang kapapasok ko lang ngayon, after a year nanalo na ako sa Palanca. Ewan ko. Pero ganon.

LJ: Ano ang titulo ng unang isinula?

ER: "Unang Patak ng Luha" Ito ng magandang parte ng pagsusulatko. Pagdating koroon lahat sila pa-impress.

LJ: Sino posila?

ER: Lahat sila na mga co-writerko. Kapag nag-uusap sila, mga Steinbeck, O'Hara. Kung sino-sinong mga lintik na hindi kokilala. Mayroon silang mga symbolism, stream of consciousness, flashback. Hindi ko alam lahat iyan. May battery of editors headed by Agustin C. Fabian. Ang nahalata ko technicalities lang sila. Hindi ako nagsusulat ako nang tulad nila na puro katayugan. Ako para lang magkapea. Halimbawa nagkarera ng bangka, ang manalo napangasawari Peta. Tapos na. Paano mo kukuwestiyunin iyon. Sila mga katayugan, hindi naman sila nagkapea. Kapag nagkapea sa sabihin sa akin ni Ave, "Nakakatulog ka ba? Di ka ba sinisingil ng pinagputahan?" Sabi ko "Ave, nakikiinom ka rin sa pinagputahan ko" Ganon kami. Tapos nag-uusap silang *An American Tragedy*, *The Sun Also Rises*. Kung ano-ano ang mga dala nila. Wala akong dala bata kapag nagulat akotapos. Nakakasirgil ako

LJ: First batch ba kayo doon?

ER: Oo first batch. Makikita mo doon sa mga typewriter nila kung sino-sino ng nakalagay. Sina Borges, Baserak, mga ganon. Ako ang inilalagayko Zane Grey. Kung minsan naroon sina Amado V. Hernandez, Andres Cristobal Cruz, Benito Aprileto. Kung sino-sinong mga guest, matitindi. Nagko-comment sila. Tapos magbabasa kami. Susulat si Roger Sibat tungkol sa isang inang buntis, at paghinhintay sa panganganak. Sa sabihin sa kaniya ni Mr. Fabian, "Bakit nagbuntis ka na ba?" Ako ayoko ng manggaganon. Sa sabihin sa akin ni Mr. Fabian, "Si Edgar ang champion dito. Pwedeng ipagpatayo ng monumento" Kasi ako susulat ako sa unang, at angali naliligo na ako. Nakaisang istorya na ako non. Sila nagpapakahirap pa. Ang isinusulat nila ilang araw nang revise nang revise hindi na-approve. Kung minsan pupunt kami babalik kami sa Maynila wala silang istoryang na-approve.

LJ: Baka naman inom lang ng inom sila sa gabi.

ER: Nabubuhayko na non ang pamilyako. Nakalipat kami sa Quezon City. Okey na kami. Alam mo ang girawako, di ba kataktaktok ang nabasa nila? Tintukan ko ang pagbabasa. Siyuro isang bahay ng libro ang nabasa ko. Hindi ako naniniwala na mayroong sinuman sa mga co-writerko na mas mahigit ang nabasa sa akin. Minsan isinama ako ni Cebo Carunungan. Ipinakita sa akin ang bahay niya sa may Traft Avenue. Sabi niya, "Alam mo ba na with these number of volumes, I could open a college?" Sabi ko "Ako'y hindi nakatapos ng college" Ang sabi ng kasama ko, si Doming Mirasol yata, "Nababasa n'yo ba sir lahat yan?" Aniya, "Hindi lahat pero karamihan diyan nababasa ko kasi marunong ako ng speedreading" Sabi ko "Cel, kung magbasa ako ninanamm ko iyong sayaw ng lengguwaha. Binibigkasko sa isip ko ang bawat katawa" Kasi sa akin hinahanapko sa lahat ng arte, musika. Kapag wala akong nakikit akahit sa tula, ayaw ko. Hanggang ngayon ganon ako. Ninanamm ko. Hindi ako bibili ng abridged. Gusto ko unabridged. Alam mo si Hemingway, lahat nabasa ko. Alam mo pinag-aaralan ko kung anong dapat kong basahin. Mga review about the

LJ: Ilagtaon kayo noon?

ER: Mga 19, 20.

ER: Ngayon nag-away kami ni Mr. Fabian. Hindi ako nagsulat sa *Liwayway*. Nagulat ako sa *Bulaklak*. Ang bayad sa akin sa una beinte sirkulo, sa hulisenta pesos.

LJ: Si, nanalo na kayo. Umalis ho muna kayo bago nanalo ng Palanca?

ER: Hindi. Hindi ko isinali iyon.

LJ: Umalis na kayo?

ER: Hindi pa. Bapunta-punta lang. Pero hindi ako nagsusulat. Hanggang sa nanalo.

LJ: Porke nanalo na kayo.

ER: Kauna-unahang "Bagong Dugo" na nanalo sa Palanca. Nagpupunta ako sa *Liwayway* kahit hindi ako nagsusulat doon, dumadaan ako sa kaniya. Si Mr. Fabian, mataas na lalaki. Kung tawagin siya "Tangkod" Isang araw dumating ako doon. Nakita niya ako sa library. Rt sa, biglang tumigil. "Andito ka pala. Halika nga!" Pumasok ako sa office niya. Sabi niya, "Piragmamalakihan mo ako e. Hindi mo alam na gagawin ang nobelista?" Alam mo ang girawa? Doon sa opisina niya, nandoon si Andres Cristobal Cruz, si Ceiso Carunungan at saksi Laudico. May piralis sa mesa. Ang iniwan ni kuwan na puwesto, doon ako inilagay.

LJ: Nagkaroon ka ng mesa.

ER: Oo

LJ: Sa labo pa.

ER: Ako'y manunulat ng *Liwayway* pero wala akong suweldo. Parang guest writer ang papelko. Kapag may sirkular bayaran ako. Kaya nagpunta ako doon. Sabi sa akin ni Mr. Fabian, "Alam mo bumababa ang sirkulasyon ng *Liwayway*. Nagugustuhan nila ang mga sinusulat mo. Pakkubangin ko ang husay mo. Puwede ka bang magireditor?" Sabi ko, "Editor saan?" "Sa lahat!" Nawalan ng puwesto si Esperanza Cruz, si Manuel Car. Santiago. Lahat ng istorya, dumadaan sa akin. Sabi ni Mr. Fabian "Wag n'yong lalagyan ng pangalan baka matakot si Edgar!" Alam korin iyon. Kung tawagin ako doon, the super editor. At 20, ako ang super editor. Si Amado Hernandez dumadaan sa akin, pati iyong *Ibong Mandaragit*.

LJ: Niya rin iyon?

ER: Oo. Irabot ko pa si Casavana. Dumadaan lahat sa akin ang nobela. Susana de Guzman. Lahat sila dumadaan sa akin. Wala naman akong dinisap. At rairerevisekosila. Kaunti lang para lang na-exercise naman ang pagka-editor. Alam mo ang sabi sa akin ni Virgilio Blone? Siya ang tumawag sa akin "Alam mo super editor ka? Lahat ng artikulo galit sa iyo. Alam mo ba na si Mr. Fabian e magretire na next year? Pag mag-retire yang boss mo, mag-retire ka rin." Noong mag-retire si Mr. Fabian, tumatakbo na ang nobela naming "Anak ng Bohemyo." Tirawag ako ni Mang Basyong, Gervacio Santiago at ang sabi "Ang mga bida mo pag-awayin mo. Tapos na iyan." Pinag-away ko ang bida at kontabida, pagkatapos ng dalaw ang kabanata, tapos na. Lumipat ako sa *Kislap*.

LJ: Anong year po iyan?

ER: Mga 1963. Kay kami nagkasundob ni Tony Velasquez (ng *Kenko* fame), kasi iyon ang hindi takot sa akin. Lahat ng na-meet ko na takot na ako'y mukhang matayog.

LJ: Insecure

ER: I was setting the standard na kapag pinatulan nila, sila ang unang-unang hindi maka-abot. Ganon ang nangyari sa akin kung bakit nireject nila ang "Bagong Dugo" Nagse-set kami ng standard sa writing na kapag tinanggap sila ang unang-unang hindi makakaabot. Nagmiting kami nila Ave diyan. Baguhin natin ang lengguwahe. Ang dami naming inalis. Kapag nagkaroon ng problema ang protagonist, ang sabihin "Parang pinagtakluban ng langit at lupa." Wala ra iyan. Wala na ang "Dumungaw tumanaw nang malayo," "Bumuntong-hininga," o "Kumikrot ang puso" kapag may problema ang tauhan. Tingnan mo ang istorya namin. Ni ang "puso" ayaw bang itin maliban na lang kung inaatakeka sa puso

LJ: Sa *Kislap* po iyan o sa *Liwayway*?

ER: Sa *Kislap*.

LJ: Ang patakaran na iyan, sa *Kislap*?

LJ: Hindi. "Bagong Dugo" sila.

ER: Sa *Liwayway* pa iyan.

LJ: Mga manunulat ng "Mga Agos sa Disyer to" Si Ben Abueg ano ang tingin mo noon. Siya ang pinakama-sipag sa iyo noon.

ER: Nang dumating siya ay propesyonal na. Hindi duraan sa "Bagong Dugo" si Fern. Komo halos magkakaedad kami, itinuring namin siyang kabilang sa grupo

LJ: Nagbabasa ako noon ng *Aliwan*, *Bulaklak*, narin siya. Aaw-awaw linggo-linggo ang kuwento niya.

ER: Alan mo ang sikat noon ay si Ave Perez Jacob. Noong mukhang magaling na akong sumulat, sumulat na ako ng matitirid. Naiwanan silang lahat. Isipin mo na katakt-takt ang karanasan ko sa konstruksiyon. Hindi ko isinusulat ang daang bakal. Karanasan ko iyon. Hindi ko isinusulat kasi hindi pa ako marunong sumulat. Ang patakaran ko katay sa karera ng bangka. Nag-aaral pa lang ako sumulat, bakit ko saiyang in ang magagandang paksa? Noong ako'y bago pa lang sumusulat, wala pa akong nakitang lengguwahe noon. Pero noong nangangaral ako sa kanila, naniwala sila sa akin. Kayako naisulat ang *Sa Mga Kuko ng Liwanag*. Sinulatko iyan noong hawak na hawak ko na ang lengguwahe.

LJ: Paano mo nalaman iyon?

ER: Nakapagbasa na ako. Alan ko na iba na ang isinusulatko. Nakitako ang sinusulatko'y may musika. Makikita mo don sa *Sa mga Kuko ng Liwanag*. Ang mga intro daw ng mga kabanata sa *Sa Mga Kuko ng Liwanag*, poetry daw iyon.

LJ: Namana ninyo ba iyan o likas sa inyo ang tainga sa musika?

ER: Marunong lang akong makinig. Hindi ako marunong lumikha pero marunong ako makinig.

LJ: Mahilig ba kayong makinig ng radyo noon?

ER: A, oo. Nabanggit mo iyang radyo. Napasok ako diyan noon bilang komentista. Taong 1969, pambansang halalan-huling halalan bago nag-martilaw. Sa panguluhan, kandidato para reeleksiyon si Marcos (Fernando Lopez para sabise) laban kay Sergio Osmeña Jr. (Gene Magaysay para bise). Mula sa pagiging piyon sa konstruksiyon, marami nang nangyari sa akin. At noon, editorial consultant ako sa GASI (Graphic Arts Service, Inc., isa sa mga kompanya ni Don Ramon Roces), publisher ng *Kislap Magazine* at ilang komiks. At tipong bilib sa sinusulatkong mga kamaisan ang general manager, si Tony Velasquez. Isang unaga, dirala ako ni Mang Tony kay Don Ramon para sa isang proyekto Malapit pala si Don Ramon sa dating pangulo, kay Monching Magaysay. Dihil doon, ibig tulongan ang kandidatura ng kapatid ng huli, si Gene. Pero para daw madala si Gene, kailangang tulongan na rin si Sergio. Ano kaya ang magagawa namin? Ginamit namin ang noo'y popularidad ng komiks sa mas. Lahat ng backcover ng mga komiks sa GASI, sa halip na unsiyo, editorial (na ako ang sumusulat) ang aming ipinag-sasakayko mpleto sa cartoons (na akorin ang unsiyo)

Birthday party para kay EMR, Sept 20, 1997. Place: Farmhouse in Antipolo. From left to right: youngest daughter Andromeda (now in UP), Eddie Roque, Joe Lad Santos, myself, eldest son Jeric, son-in-law Maning Maristela (brother of Tina Maristela, the model), and daughter Mira (now with Miriam, professor).

pero iba ang dumodrawing). Pulos banat kay Marcos at sa kaniyang administrasyon. Kinontak ako ng media director ng Nation-Ad, ang advertising outfit (tray opisina noon sa Magaysay Bldg. sa Roxas Boulevard) na publisista ng ambalang Osmeña-Magaysay. Nagugustuhan daw nila ang editorial cartoons na lumalabas sa mga backcover ng aming mga komiks. Puwede raw ba akong "umekstra" sa grupo nila? Kanila pala ang noo'y programang *Kuskos-Balungos* na on-air tuwing alas-siyete ng unaga (prime time) sa DZRH. Kaso, ang komentista ay nakuha na raw ng kabila. Ang time slot na birabayaran nila, pinasakan na lang muna ng patupatugtog ng musika. Puwede raw ba akong sumulat ng political commentaries pangkalahating aras-awaw? Babasahin sa ere ng kanilang makukuhang bagong komentista. Nagkasundo. Gumawa ako ng sampol. Dirala ko sa Nation-Ad. Gusto nila. Kaso wala pa raw silang nakukuhang bagong komentista. Mayroon daw ba akong mairerekomenda? Kung ako na lang daw para wala nang iskrrip-iskrip, dir etso na? Tinanggapko ang

hamon. Kinabukasan ng umaga bago mag-alas-siyete, naroon ako sa harap ng isudyang iyon ng DZRH. Tatlong minuto bago ang akting oras, binuksan at pinapasok ako. Ang bagong komentaryo ang *Kuskos-Balungos*. Diratnan ko sa bob sira Frankie Evangelista at Rollie Grande. Sinamantalako ang mga natitira pang sandali, inamin ko kay Frankie na hindi pa ako marunong, hindi ko alam kung paano pakikialaman ang mga aparato. Tinuruan ako ni Frankie Iyon, ang pagbo-board ay mapag-aralan ko sa loob lang ng 30 segundo. Nagsimula ang akting programa. Bumati akong magandang umaga sa madlang pipol, magpakilala sa pangalang "Eddie Mata," ang bagong tagapagsalita. Banat ra, arya. Nakaraos. Ang sumunod na mga araw, minamani ko na lang. Nagre-record ng ako at sa bahay, napapak-ingnan ko ang akting sarili. Na maraming nakikinig, piratunayan ng bulto ng mga sulat na tiratanggap ko—bagama't kalahati ay nananakt, pinagbabantaan ang buhayko. Okey lang. Kasama sa hanapbuhaywka mga. Enjoy na enjoy ako. Lalo't maalala ko na nang malis ako noon sa Radio Center, bilang of freeboy, mensahero, diyarit or, atsoy. Bunalik ako doon pagkaraan ng 12 taon bilang isang radio commentator.

LJ: Marami talaga kayong pinagdaanan.

ER: Alam mo minsan inimbita ako ni Mona Highley. Mayroon pala siyang translation sa Ingles ng *Sa Mga Kuko ng Liwanag*. First chapter ipinakit sa akin Hindi ko nagustuhan. Medyo mababanggit ko si Ricky Lee aron. Isirata siyari Bert Antonio sa bahay. Gustong-gustong akong makita ni Ricky Lee. Dumating sa bahay si Ricky Lee. Pinainom ko siya. Sa harap ko, si Ricky Lee frozen. Pantay na pantay ang sapatos. Lumipas ang maraming panahon, nanalo na si Ricky Lee ng Balanca. First Balanca award. Tapos punta sa akin si Rogelio Sibot. Binaratan ako ni Ricky Lee sa *Philippine Collegian*. Ang *Sa Mga Kuko ng Liwanag* iratay niya.

LJ: Nirebyu

ER: Sabi ni Roger, sagutin mo. Pero sagot ko, hindi ako sumasagot sa ganyan. Mayroon akong sariling sukatan. Ke papuri o pintas, ako'y naniniwala sa sarili ko. Siyempre, alangan naman na naniniwala ako sa lahat ng papuri't apos pintas nire-reject ko. May galit yata sa akin si Ricky Lee. Hindi ko birasa. Ibirasura ko Ang sumagot si Roger. Dalawang pahira sa *Collegian*. Dumating si Roger dala ang sagot niyaka'y Ricky Lee. Hindi korin birasakasi magbibigay sa akin ng ide sa rebyu ni Ricky Lee. Kinalimitan ko na. Heto ngayon, napunta ako sa Bureau of National & Foreign Information (BNFI). Hindi ko maintindihan kung bakit ang mga co-writer ko galit sa akin. Basat'yan ay galit sa akin at malalaman mo kapag nagkaroon sila ng power. Nong magkaroon ng Martial Law, mayroong Mass Media Advisory Council, si Mijares, aron. Si Diego Cagahastian ang na-assign sa Roes publication. Nagsusulat ako doon. Sa Gasi, ang na-assign naman aysi Doming Mirasol. Alam mo ang una nilang girawa, alisan ako ng hanapbuhay. Tigil lahat ng akting akad. Kasama ko araw-arawitong mga lintikra ito. Bagkatapos

rang sila'y magkaroon ng power through Marcos, ginanon ako. Ako, walang hanapbuhay. Bagkatapos napunta si Doming sa BNFI. Naroon si Andres Cristobal Cruz. Kinuha ako ni Blanes sa BNFI. Giniyera nila ako Ito'y giiyerang nilikha nila, pupuntahan ko sila. Naroon kami sa pagpuputa. Magpuputarin ako sandali. Medyo mahusay akong empleado. Ang head namin aysi Lary Cruz, anak ni Abe (Eduardo Aguilar Cruz). Pedro Lorenzo ang boss namin. Si Abet atay niya. Nag-ing propesor ko iyon. Magaling iyon. Anyway, sandali lang ay na silak itong si Besamin. Silak sila pati si aron. Sabi niy atakeover na. Siya raw ang punallit kay Liberto Marifia, si Doming Mirasol.

LJ: Pero hindi kayo nag-away ni Mirasol?

ER: Frontal? Hindi.

LJ: Hindi rin kayo nag-away ni Andy Cruz?

ER: Hindi. Di ko pala naukmento 'yong kay Ricky Lee. Nakalimitan ko Ibirasura ko pareho ang rebyu at ang sagot sa rebyu. Lumipas ang panahon. Iyon pala ang dahilan kung bakit naukmento ko ang BNFI. Ngayon, medyo magaling na executive ako doon. Bilib sila sa akin. Rurotaga-UP ang nag-ing news writer ko. Anyway, isang iskolar, si Jose Umali, galang ng UP.

LJ: A, oo kilalako 'yon.

ER: Alam mo, magaling na writer iyon, magaling pang tao. Sabi sa akin isang araw, na sa labas si Ricky Lee kakausapin daw ako kasi mayataso daw siya sa akin. Hihingi raw siya ng dispensa. Sabi ko "Jey, hindi ko piratulan iyan. At saka hindi ako galit sa kanya. Sabihin mo sa kanya, wala siyang dapat ihingi ng dispensa." Si re-re-eko doon.

LJ: Pumasok ho siya, hindi na?

ER: Hindi na. Hindi na. Kasinag tatabaho ako

LJ: Sunali kasa Liwayway novel contest?

ER: Ahindi, una iyon. Dalawa iyon—1963 at 1964. Ito naman ang istoryang *Sa Mga Kuko ng Liwanag*. Nanalo na akosa *Kagubatan ng Lungsod* tapos tumuklas sila ng nobela. Bakit pinagsasabmit pa nila ako ng synopsis kahit na tuklasan na nila ako. Kasama sa humahatol sira Laudico, Clodualdo del Mundo, Ceño Carunungan. Pinagsasabmit ako ngayon ng synopsis. Hindi sana sila patatawarin ng history. Alam mo nang isinabmit ko iyon, it was rejected on 27 counts. Nakalagay doon *Sa mga Kuko ng Liwanag*, pero ko susulat. Sa madaling sabi, iyon ang kaba-sa-surahan sa lahat ng nobela. Ngayon para lang na-silak sila, ito ang girawa ko. Isinulat ko pa rin. Tutal ang contest ay under pen name.

Isinamit ko. Nagkaroon sila ng problema ngayon. Paano mo ipa-tatalo sa contest ang ganong klase ng nobela. Alam mo nag-ing solusyon nila? Piraparalo, nag-ing second prize. Kamahal-mahalan ko iyong nobela. Iba ang girawa ko don. Talagang ubod ng kinis iyon sa palagayko

LJ: May form ula kayo sa pagsusulat?

ER: Wala. Kapag nag-form ula ka form ula din lalabas sa iyo. Sa UP nagle-ektyur ako sa isang klase ni Prop. Ligaya Tiamson Rubin. Dumating sa plot ting ang usapan. Hindi ako iyong uupo sa harap ng makinilya mag-iisip ng susulatin. Mayroon akong puno ng mga istorya. Tuwing may maiisip ako na ide a, k inakabit ko don, ginagaw akong bunga , pirapahinogko. Lahat raiyan k inakantiko araw - araw . Mayroon akong nak kti a na nirereject ko. Mayroon namang talagang madaling mahinog. Padagdag ako nang padagdag ng puwede at patapon nang patapon ng hindi puwede. Ganon ako mag-plot ting .

LJ: Kapag k inakanti ibig sabihin sinusundan ninyo?

ER: Hindi. Inisip mo kung paano ang gagaw in mo. Saan pupunta. Kasikapag nagsusulat ka, gist o here ang sa iyo. Paano mo ide -develop ang istorya? Lagi akong tema. Wala akong istorya, wala akong karakter. Tema muna. Nagkaroon ng karakter iyan na kung minsan hindi pala puwede. Tatanggalin ko. Mayroon namang bago pa lang ay isulat mo na kaagad. Mahihinogkaagad.

LJ: Alam mo mait atanong ko, hindi ka ba nabubulukan?

ER: Hindi.

LJ: Hindi, hirong ra e.

LJ: Talagang mayaman kayo sa karanasan.

ER: Oo. Ang advantage ko ita sa Liwayway, wala ako sa eskuwela pero ang yaman ko sa karanasan. Sana kung nag-aral ako, I would say na mas magaling. Naghabol ako moong nag-aral ako. Kaya lang boboyata nag-ing propesor ko. Si Abe Cruz (Emilio Aguilar Cruz) ang gust okong propesor. Bobo na siguro iyong ita . Nkilalakod in si Joe Quirino. Bilib siya sa mga art ic leko. Mayroon siyang kolum sa *Mirror*. There was a time ang mga lumalabas don, sa ak in. Hinihingian niya akot apos ilalabas niya; wala na siyang trabaho. Niloloko akon ito, sabi ko At supposed to be ako ayt atanaw pa ng utang na loob sa kaniya. The first , second, thir d art ic letuwang- tuwat alaga ako. Noong nag-ing habitual, put aayaw ko na .

LJ: Di ka binibigyan ng kredit?

ER: Inilalagay naman na ako ang sumulat. Wala iyon, wala . Ito. I have a good story about Al Mendoza. At moong walasiyang hanapbuhay, may koring kolum ako sa basketbol. Sabi ko "Al, para magkaroon ka ng hanapbuhay, sa iyo muna yan."

LJ: So hindi siya sports writer dati

ER: Sa *Kislap* siya dati, kumit a siya nang kaunti. Nkilalar in siya sa *Bulletin Today*. Pagkatapos sumikat na . Napunta sa *Inquirer*. Si Al Mendoza ay nagpupunta sa bahay para lang tulungan ako. Siya ang nag-aalaga ng dalawa kong anak na maliliit .

LJ: Talaga?

ER: Ito ngayon si Al Mendoza. Si Joseph Estrada kandidato moon for senator. Su musulat ako sa lahat ng diyaryo para kay Joseph. Bilib na bilib si Raul de Guzman na dating Bise Presidente ng UP. Nagtiwalasi Joseph sa ak in moon. Sabi niya, lumalabas sa (binanggit ang isang malaking magasin) ang lahat ng candidate for senator. Sabi ko, "May presyo yan." Ibig ko ngayong makuha ang koneksiyon ni Al Mendoza. Tawag ako sa kaniya. "Al, Edgar here" "Sinong Edgar yan." "Ita, Al, kailan ka pa walas sa erbisyo?" "Hindi. Simok a Sinong Edgar 'to" "Yong nobelista" Minura ko, Ayun, nak ipag kti a. Driver ang nak ipag -usap sa ak in baka raw sapak in ko. Ak in ang buong Greenhills moong panahong iyon. Erap time. Dumating din si Al. Alam mo katwiran sa ak in, marami raw threat sa kaniya. Sinisigurado daw niya na ako si Edgar. Kung pina tawad ko siya, only to help Joseph. Sabi niya, "Alam mo may bayad yan." Ni-layout sa ak in ni Al. May out -of -p eriod kasi. Hindi na puwedeng mag-advertise ang politiko. Habang nalalagit , pamahal nang pamahal. Ang pinakamahal ang hulig art ic le na puwedeng lumabas. Kirabukasan sana . Nangangailangan kami ng tatlo na lang . Lingguhan ang magasin. Ibig ni Joseph lumabas don. Sabi ko kay Jesse Ejercito "Pag nakalabas siya, Joseph would come out anyway. Siguro madadagdagan lang ng boto. With that, he would come out anyway!"

LJ: Tinuruan ba ninyo siyang magsulat?

ER: Hindi ako nakakapagturo. Si Al Mendoza, kaya nakakapagsulat ng ganyan, may utak . Ang pinapansin ko lang ay ang pagkatabi niya. Ang pinagdaanan niya. Nagput akani sa Press Club. Noong araw sira sabi ko magsulat ka don sa ak in, nagsulatsiya. Alam mo ba magaling akosagdf. That's what you do not know. Si Al huli na lang. There was a time, sabi sa ak in ng editor moon ng *Kislap* na si Ramon Marcelino, "Koberin mo nga 'yong mga gago na yan, 'yong mga kandidato" Okey, gust ong-gust oko, kasireporter ang dating ko sa *Kislap*. Ito

ang flashback. Si Rene Sebastian kandidato for councilor of Argon. Si Teddy Antonio kandidato for congressman of Rizal. Si Banjo Laurel kandidato for mayor ng Tanauan. Ngayon, si Boy Asistio kandidato for councilor of Calocan. Sa madaling sabi several of them isinerye ko. Pagkatapos noon, lintek ang kasama ko, lahat ng pinakamatitindi sa Maynila. At rakti ako, walang uibra kay Banjo SiBanjo ang hari. Ininterbiyuko lahatin. Nakapag-goodtime ako. Nabarkada ako kay Boy Asistio. Si Boy Asistio tipong playboy at gdf er. Kapag Sabado, kaniya ang sabong sa Sangandaan. Dumarayo doon si Tito ng Singson, kapatidni Chavvi. Natuto akong mag-golf. Naglaro ako sa Wack Wack. Ayokong basta lang marunong ng golf. Gusto ko magaling ako. Bumibili ako ng mga gamit. Sa equipment, you have to spend a lot para makakompleteka. Fourteen iyon. Kung magpraktis ako sa Camp Aguinaldo, gabi-gabi. Marami akong pera noon. Glory days. Laylak ang kasama ng mga barkada ko. Sina Eddie Roque. Hindi masap na nag-iisa ka. Dapat marami kayo.

LJ: Nagsisi ba kayo sa mga glory days, best opportunity?

ER: No regrets. Mabuti nga tinamo mo. May mga punto ng buhay na dapat hindi mo girawa. Dapat magsisi ka. if you are not a writer. Ewriter ako. Lahat ng bagay ng pagkakarali ko, pinakirabangan ko sa pagsusulat ko. May advantage ang writer. Sa writer walang mistake. Bkkirabangan mo ang mistake mo. Karamihan sa sinulatko produkto ng mga karana sang iyon. Hindi ko isinusulat ang akirng tamang ginagawa. Alam mo ba na ang pinakamahalaga sa buhayay memory? Pure memory. Ang present wala iyon. Hindi mo pa alam kung ano iyon. Don't forget it. Bkkirabangan mo iyan sa buhay mo. Kasit doon na iyon. Walang pinakamahalaga sa mundo kundi ang binabalikan mo na. Ang pinakakawawang tawag ay ang walang babalikan. Iyong kaunti lang ang memory. Alam mo ang best song? Ikaw ba inaawit mo ang tagumpay mo sa pag-ibig? Ang inaawit mo ay ang mga kabiguan. The best song is a sad song.

LJ: Nabanggit ninyo ang mga manunulat, may sumusunod na malapit sa inyong yapak?

ER: Hindi ko sinusukat ang kapuwako. Malayko kung mayroong magaling sa akin. Hindi ko alam iyon. 'Wag mong pakialaman ang labas sa mundo mo.

LJ: Kung pinakialaman naman kayo.

ER: Ay, pakialaman kor insiya. At magkita kami. Kagaya nga ni Ricky Lee Rayag naman ako na magkita kami. O alam mo sikatyan sa pelikula. Pero wala yang pelikula. Pinakamadaling sula tinian. Ang magpepreval, literature. Ang ginagawa ni Ricky Lee is not part of literature

LJ: Makakakumpetensiya mo siya?

(Mula sa Kaliwa) Romulo P. Baquiran, Jr., Pambansang Alagad ng Sining Virgilio S. Almario, Edgardo M. Reyes, Rogelio Mangahas at Vim Nadera sa kaniyang tahanan sa Taytay, Rizal.

ER: Wala sa isip ko 'yon. For several times, laging nominee ako sa FAM AS, Star Awards, pero wala sa akin kahit matalo. Kapag nanalo, hindi ko kinukuha o tiratanggap ang trofeo. Wala sa akin ang award-award. Inalok ako ni Mike Bigornia ng award, tinanggihan ko. This is an old position. Pero tingnan mo, nanalo si Carlos Quirino ng National Artist for Literature. Wala akong away kay Carlos Quirino pero history is history, not literature. Pero mamamatay na kas, naka wheelchair, girawa nang National Artist. Nagbago bigla ang category. Inacommodate. Sana binigyan siya ng ibang award recognition. Sana pangalagaan yan. Kakaunti lang iyan. Maraming deserving pero pinalabnaw nila ang katayuan ng mananalo. Mahirap manalo diyan. Huwag sana nilang gawing garon kadali. At walang awaawa diyan.

LJ: Gusto ninyong mag-mentor sa mga bata, sa mga young writer?

ER: Inalok ako na magturo ng UP noon. Magasabmit daw ako ng curriculum vitae. Gusto kong magturo sa ilalim ng puno ng mangga. Magturo na ako minsan, sa PCC. Si Bely Crisostomo presidente ng PCC malaki ang bilib sa akin. Pwede daw akong magturo kasi anybody of works ko equivalent ng MA. Dumating ako sa PCC Lepanto. Gusto ko sa Lepanto para malayo ako kay Bely. Bakit gusto kong makapagturo? Sa bihin kong ako'y pagkahirap-hirap kaya hindi ko nakuhang makapag-aral, so bumalik na lang ako para magturo. Late ako ng two days. Ang lahat ng estudyante sa Malikhain Pag-aaral na kay Marcelo Lagmay

na. Sabi ni Gelo, "Magtaas ng kamay 'yong gusto okay Mr. Reyes?" Biraw i ni Gelo. Ang daming nagtaas ng kamay para sa akin. Mawalan siya ng esudyante. Sa madaling sabi hirati namin. I don't give grades. Ayaw kong humatol sa sinuman. Ayokong hatulan ang aking klase. Sabi ko "You grade yourself. Huwag n'yo akong lolokhin, kasi meron akong sariling numero, baka hindi magkita. I will fail you. Gaganti ako. Be honest. Kung ano ang dapat sa inyong sarilikasi maskilala ninyo ang inyong sarilikaysa akin, pero meron akong sariling evaluation about you. 'Wag kayong lalayo r'ya."

LJ: Ilag semeser kayo?

ER: Laging isa. It taught everything but the subject that I have to teach. Kaya tumigil ako. Mukhang tama ang itinuturo ko pero mali sa kurikulum nila. Hindi ko alam ang itinuturo nila. Ang alam ko buhay. Pero enjoy na enjoy ang mga esudyante. Ito ang magugulat ka. Balaki nang palaki ang klase ko. Bati mga professor attended and listened to me. "Akalan'yo na meron na kayong degree everything will come up to you in a silver platter? No way. You will be surprised" Masisi ako kung ano ang ginagawamaron, di ba? Nakapaglecture din ako sa UP. Doon minsan sa isang pulungan ng mga miyembro ng faculty, ginawa nila akong modelo o halimbawa ng isang manunulat na sa pagsusulat lang talaga kumikita, magtataguyod ng pamilya, nabubuhay. Dito raw kasi sa atin, ang mga manunulat lalo't hindi rakilala sa fiction, at sa sariling wika pa mandin, malamang sa hindi, gutom. Karaniwan na, hilig lang talaga ngunit sa ibang paraan kumikita. Maarang mayreposito. Maarang nagtuturo sa paaralan. Pero iyong sa pagsusulat lang umasa, bihira. Ako nga ang inihalimbawa. Sa open forum ay tinanong ako ng isang esudyante: Paano ko raw nagagawa iyon? Kasi wka ko, wala akong pinag-aralan. Iyong may mga tinapos, sa sandaling mamula na napakahirap mabuhay kung sa pagsusulat lang, may fallback position. Puwedeng magpraktis ng propesyon halimbawa. Ako'y walang gayong kaluwagan, walang fallback position puera na lang kung naraisin kong bumalik sa pagiging piyon ng mga tubero. Sa ibang salita, dgtong kopa, isinu mpa ako upang magsulat.

LJ: Mas narani pa kayong nasulat kung napuntakayo sa pagtuturo?

ER: Walang dadami ng nasulat sa akin. Napakasipag ko. Ako nagsusulat ro m the atrociously ridiculous to the grimly serious. Alam mo na sa *Kislap* ako nagsusulat ako ng thirteen articles per issue? Kapag nakitakita susulatinkita. Nakakita ako ng lapis, susulat ako about pencil

LJ: Paano ninyo nagagawa iyan?

ER: I don't know. Mayon akong nasulat na article na bukas lalabas. Ang manuscript ko ang pinakamalinis. Makinilyado pa. Walang mistake. Kapag nakitakita ko mistake, medyo suwerte ka. Ang nasulat ko siguro mga 5,000 articles. Ruwede mong basahin lahat siguro. Bati ang interview ko sa mga butiki

Ang isinusulat ko ngayon, katarantaduhan pero lunalabas. Bukas it will come out in *Balita*.

LJ: Anong titip?

ER: "Ang Mga Taong Basura" Heto: "Magandang halimbawa ang mga matatala na nagsisipagdiyeta upang makapagtapon ng sobrang mantika. Upang makapagpapalaba ng timbang. Sa kanila the biggest loser daw ay siyaring the biggest winner. Ang may pinakamalaking rawala, pinakamasya. Nagpapagunita naman sa sining ng eskultura. Kukuha ka ng isang malaking tipak na bato sa uri ng kalagayang wala. Bato lang. Hahawak ka ng sinsilat ng maso. Tatapyasan mo. Sa bawat apyas, nababawasan. Ngunit gayon din sa bawat apyas umaano ang tinutungong kahulugan. Sa bawat agat nanililikhang talimng sinsil, paganda nang paganda. Nababawasan ay nadaragdagan. Sinisira ay nabubuo." Na nagpapagunitarin, excuse me, sa aking isinereyong mga nobelang napipili kong isalibro. Ang isinereyong nobela (karaniwang Linggo ang labas ng magasin) ay maarang tumakbo nang pagkahaba-haba. At abutin ng isang taon o hig it pa. Pero inuumpisahan ilabas kahit nakatatlo o apat na chapter pa lang ang awtor. Sakaling mangyari na makalulun ng bubog ang awtor at manigas, problema. Bitin ang nobela dahil isinusulat mo pa ay lunalabas na, hindi mo na makabago ang nasisilip mong kahinaan. Ang gagawin mo magtatagpi na lang kung mayroong dapat agpian. Ang maisip mong sana'y mas magaganda, maarang hindi na lumapat sa mga napawalan mo na. Babubrahan mo na lang ang mga narayan na. Sa pagwawakas, mapagmamamandaan mo ang kabuuan mula sa tamang layo. Perspektiba ng iyong wika, kiting-kita ang mga kakulangan, at kababisaan. Pero kung isa salibro, hindi pa huli ang lahat. Makapaghahabol ka. Hindi magandang isalibro sa orihinal na kopya ang isang isinereyong nobela. Maraming dapat baguhin. Gaya ng pagtasa chapter. Dapat nang maging episodal o may sariling kabuuan bawat kabanata sa halip na sadyang bitin upang papanahin ang mga sumusubaybay. Sampung beses na mas mahirap ang rebisyon. Maarang mabago lahat. Walang malabi sa orihinal. May mga madaragdagan ngunit hig it ang mababawas. Ang isang nobela puwedeng mabangat sa sarilbong pahina. O baka wala pang kalahati ang matia. Mahirap at mahabang proseso, ngunit kasiya-siya. Gaya sa kaso ng isang nagdidiyeta para pumayat. O sining ng eskultura. Pambihira at kataka-taka na nagbabawaskalalong nadaragdagan. Piniipiga mo lalong nagiging makatas. Na nagpapagunita naman, excuse me again, sa ating mga pinunong gobyerno-bigla kong binanggit para maging relevant naman ako-na nagkakaral upang patuloy tayong kilalanin bilang pinaka-corrupt na bansa sa planetang ito. Sila na rakilala sa kanilang taglay na immoderate greed. Sila na walang kasiglahan sa kadekwat at kadadambong. Patuloy nilang pinayayanan sa salapi ang kanilang sarili lalo namang namumulubi, nagiging basura ang kanilang pagkatao.

LJ: Silang dagdag nang dagdag ang nababawasan.

ER: Sa susunod kong article, galit na galit ako sa mga gustong makapagtipid. Ang advicekasi, lahat superfitil.

LJ: Bakit?

ER: Uso ngayon ang ultimate. Sa TV, lahat ay ultimate. It to ultimate in advice how you could save. This is the ultimate. Necessity is the mother of invention. Ano ang iniimbento? Lahat ng makagagapan at makadadali sa pamumuhay. Korante, o hindi ka na magpapapoy. Electric oil brush. Rayo ko, kalimutan ninyo ang mga bugok na iyan. Iwanan ninyo ang lahat ng bagay na iniimbento para gumanang inyong buhay. Itayin ninyo ang aircon at ventilador. Maglutokayo hindi sa gasil. Iyan ang nakapagpapabigat sa inyong buhay. Go back to basic. Now the world is correcting itself. Inalis ang ating oil para lupalak tayo sa pamumuhay ng mundo. Magtipid ka. Superfitil yan. Nagta-taxi ka, nagtatricycle ka dahil kapinsong lalake inayaw mo kaya lupalaki ang tiyan mo. Ibig kong sabihin nagsusulat ako ng katarantaduhan. Pero suriin mo, it's true. Kas kapag hindi kagagahan, hindi mo babasahin. So bibigyan kita ng kagaguhang too.

LJ: Iyon bang *Bangkang Papel*, pelikula lang?

ER: Hindi, nobela iyon. It was actually a trilogy. Isinulatko iyan pero hindi maganda.

Karugtong iyan ng istoryang tauhang ginampanan ni Tommy Abel. Doon ko narerealize na may direktor's medium, ang film. The actor's medium is play. Batang iyon ang nangyari sa akin. Ang *Bangkang Papel sa Dagat ng Apoy* na pelikula ko. It thought it was more effective than when I wrote it as a novel. Hindi maganda ang pagkakasulatko.

LJ: Perokailangan sa documentation ng body of works mo.

ER: It was meant for a trilogy. May tatlong karakter. Isang moral, amoral, at imoral. Iyon ang tatlong nobela. Inuumpisahan ko sagitira. Ang amoral wala siyang pakialan sa mundo. Ang gustong nangyayari sa akin. Ang *Bangkang Papel sa Dagat ng Apoy* na pelikula ko. It thought it was more effective than when I wrote it as a novel. Hindi maganda ang pagkakasulatko. Ang pinakahuli ko ever thing ends in death. Ang lahat ng karakter ko diyan, may pagkakaiba-iba ng kamatayan. Si Julio, nakita na natin ang kamatayan sa *Sa Kuko ng Liwanag*. Dito sa *Bangkang Papel* na according to Conrad de Quiros is one of the best films he ever saw. Death scene. Namatay si Joseph Estrada. Iyong huli namatay din. Magkakaiba lang. Ang huli ay *Budhi ng Buwaya*. That would be about Imo, iyong nasa advertising agency na tiralo si

Perla. Wala siyang pakialan. Noong nagsusulat na siya sa sarili, too much of a good thing is bad. Nagkaroon siyang liver cancer. Para siyang si Hudas. Siya ang may pinakamalungkot na kamatayan.

LJ: Pelikula ba ang *Budhi ng Buwaya*?

ER: Ni hindi ko pa maisulat.

LJ: Hindi pa naman huli ra balik mo.

ER: Diyan ako binanatan ni Ricky Lee, wala daw akong commitment. Arora nga si Julio, e. Biglang ako ang sinita. Pero hindi naman nag-aral ang karakterko hinahanapan niyang rebolusyon.

LJ: Paano ka ba napasok sa pelikula?

ER: Malaki ang kinalaman ni Joseph Estrada. Si Joseph parang tatayko. Kapag sirabi niya sa lahat ng naniniwala at umasa sa kanya ang isang bagay, iyon na iyon. Kahit si Jesse Ejercito walang say. Kapag may oke siya, kahit sampung beses mo nang narinig tawak dapat. At kahit hindi nakakatawa, you have to laugh dahil ikaw ay merong milalaka na negosyo. Wala ako sa ganong kategorya. Kinurusada ni Joseph ang lahat ng pelikula ko sa Crown 7. Batok kasi. Gusto niya akong makita. Hindi ako unapir. Si Joseph magaling sa gutayim. Kapag ginutayim ka, hiniyain ka. Know it that atanggapin mo lahat. Pero akoy ayokong basta lang oo nang oo. Sabi nga ni Nani Cuenco, National Artist, "Buti ikaw nakasay mo kay Erap." Nagagalit kami. Pero, isang araw may padalang tseke ang Vira. Gagawinko ang *Pakners* sa ring Joseph Estrada and Rudy Fernandez. Naisip ko so many years have passed. I have proven my point. Si Joseph, ni-require ang Vira. Hindi siya makalimot sa kaniyang abaso. "Magpapartner ako kay Rudy, pero ang direktor si Edgar Reyes." Ang hula ni Inday Badiday, "I would bet he director. All I have to do is to agree. Sabi ni Joseph, "Papunatin mo dito si Edgar, 'yong scriptwriter. Kasi pag-usapan namin ang istorya." Siya ang magdecide hindi si Rudy Fernandez. Kasi moon lang sumikat si Rudy Fernandez. Pumunta ako sa kaniya. Wala kami ng pinag-usapan sa nakaraan. Wala kami ng pinag-usapan sa present. Uminom lang kami. Pero niyakap niya ako. Andun na lahat. You don't have to say a word. Sabi niya, "Gagawinko ang direktor."

LJ: Ilan ang dinirek niyo?

ER: Dalawa lang. Binuhay ang noo'y di-na-aktibong Crown 7 ng JE dahil pagpapraktisin akong magdirek. Dinirekko ang *Bulaklak ng Apoy* sa ring Emily Loren. Sumunod na proyekto *Bangkang Papel sa Dagat ng Apoy* (hango sa isa kong nobela, akorin ang nag-isulat) ng Cine Suerter & Chanang ididirekko si Erap. Sabi ko kay Joseph, "Bagok ita idirek mag-usap muna tayo." Inabalik ko sa kaniya. "Ikaw naman ang gumawa sa akin. Kapag ako mag-fall, it's your

fault? Tinulungan niya ako nadtobe agood director but atleast odirect him. Sa pelikulang iyon sila pinapagtagpo ng kapalaran ni Laarni Enriquez. Isang bagay: hindi kahit sinong direktor ay maididirek si Erap. Mapili, na selan. Sa ilang okey sakaniya, kabilang ang mga yumaong FRJ, Chat Gallardo, at Totoy Buenaventura Int the story, si Joseph Estrada bilang si Pol. (si Tommy Abuela *Maynila*) ay isang labor leader (akt uwal na Book 2 ng isang trabogya na ang *Sa Mga Kuko ng Liwanag* ang Book 1) na tinarget ng "sistema," patak sil na piraslang ng isang tirador. Ginawang simbolo ng pakikipaglaban ng lipunang manggagawa. Wala pa si Joseph, pinakunan ko na ang burd kay Romy Viug. Hindi ko na napakirabangan iyon. How are you going to direct Joseph Estrada? Ang pumatay diyan si Baldo Maro. "Balit, balit!" Pong, pong, pong. Bataysi Joseph Estrada. Ordinarily, ipaliliwanag mo kung sino ang pumatay bakit siya napatay. Hindi ko na girawa. Bakit? Di ba ang mga napatay, ipaliliwanag ng batas. Pinipliktiyur korito kung ano ang situation sa Filipinas. Ang napatay, napatay. Hindi ko ni-resolve iyan. I go along with the Philippine situation. Si Ninoy nga hindi na-resolve. Ang malaking problema, si Joseph, ayaw mahiga sa kabaong. Nagpakuha ako ng so many extras, supposed to be labor leader ito. Pinakunan ko ang haba ng pila. Pinaning ko iyan. Pagkatapos he to ngayon ang bata at naray. Ang bata may dalang rose. Okey tapos na ang eksena. Ayaw ni Joseph na mahiga sa kabaong. What are you going to do? If you know film making, pagkatapos na kunan ang tumitingin sa kabaong, kukunan mo ang tinitingnan ng bata. Point of view. Ang bata ay naglagay pa ng isang rose. Puwede ba na basta ganon na lang na wala ang nakaburo? Ayaw talaga mahiga ni Joseph sa kabaong. Sabi niya, "25 years na ako sa pelikula, walang nakapagpapahiga sa akin sa kabaong. Hindi ako namamata. Sirabihan nga ako ni Ronnie bawal mamata!" Sirabi ko ang importance. "Biratag namin si Layson, ang may-ari ng Funeraria Nacional. Sabi ko "Wag n'yong isosoli ang alpombra, kandila at didiskartehan kosi Joseph Estrada." Tuwing mag-shooting kami Erap, sabihin ko, "Sigurado ka ba, narayan ang kabaong?" Ayaw talaga. May panahin siya. Last day ng shooting namin. Sabi ni Joseph Estrada, "Ewan ko, narayan ba ang kabaong?" Alam niya ra it is the most important scene. Unang-una, ang point of view, mayroon kang bata na naglagay ng rose. Kapag kinunan mo iyon, dapat ang rose pareho. Tuwing gagabihin ang shooting, nagpakuha ako ng sampung rose. Kapag pumayag si Joseph, isa ang ilalagay koroon. So pumayag din si Joseph. Naku na saan ang kabaong? Mahusay akong magdala ng tao, takbosila. Tuwang-tuwasila. Okey, ardiyan na. Shooting na kami. Tapos, sabi niya, "Hindi talaga ako mahihiga ryan. Baka mamata talaga ako diyan." Sabi ko, "I have a compromise. I papalis ko ang ilalim ng kabaong. Mahihiga ka na lang sa ilalim. Tatakluban ka na lang." Ayaw pa rin, kabaong pa rin daw. Last option: "Lalagayin ko na lang ang kabaong. Iilimit ko ang shot. Kalahati lang, iyong na sa mukha mo na may salamin." Pumayag! Ang kasong-reject ng censor ang eksena. Ayaw, dahil malapit na malapit daw kay Ninoy.

LJ: Sino ang nagpatanggal?

ER: Censor, militar. Ironically, it was the military under General Estrada.

LJ: Panahon ni Cory?

ER: Hindi, Martial Law, Marcos. Kapapaslanoon ni Ninoy Aquino at ibig kong gayahin kung paano siya ibinuro. Tandaan, si Erap mo on ay kilalang maka-Makoy. Kaya nga mahirapilus. Kung panahon ni Cory mailulusit ko iyon. Si Ninoy napusoy na noon pero hindi pa nag-rebolusyon. Sa pelikula, big money is involved. Hundreds of thousands, now millions. Hindi puwede na pagdating mo doon, magaling ka. Ang kalakaran, if you are doing a good film it would not earn money. So gagawaka lang ng katarantaduhan at maraming nakukumbinsi ra ito ykktia ng pera. Ako nagsimula sa unti-unti hanggang sa dumating sa punto na ako ay nagdidiktasa *Liwayway* kung ano ang gusto kong sulatin. I would like to apply the same attitude sa cinema. Big game. Sabihin mo lahat nagkagulo, nagkauntog ang producer to produce your idea? Hindi puwede, makkiusapka. At ako nakiggo, nakilko. So I claim to have written the worst screenplay in the Philippine cinema. Alam mo hindi naman siguro masadong toon iyon. I started low para patulan nila ako. Para bigyan nila ako ng pagkakataong ma-produce iyong pelikula. Hanggang sa paniwalaan nila ako Hanggang sa dumating sa punto na I could produce *Bangkang Papel*.

LJ: Saan kayo hu mugot ng ganiyang attitude?

ER: Sa buhay ko mistro siguro. Naglayas ako out of my own decision. Akokas, sakakan ng hina ng loob. Na sa klase ako kapag ako'y tirawag ng propesor para akong matatae. Ang inferiority complex ko sinlaki ng mundo. Ang girawa ko para i-correct ang sariliko, naglayas ako. I expose ko ang akirng sarili sa lahat ng kahihyan. Ang gagawinko, pupunta ako sa stranger o at hihing iako ng pagkain. Nabura lahat ng kahihyan ko. Nakatating ako sa lahat ng sulok ng Filipinas. Noong panahon ng Union Cigarette, mga 1960s bago ako nagsulat, naroon ako sa Sandakan. Nag-i-smuggle kami roon. Naroon ako sa Turtle Island. Nakasulat ako ng istorya about Turtle Island. Hindi ako naglayas dahil ibig kong magsulat. Ngunit nakapoon ako ng sapat para maisulat.

LJ: Iyan buhay mo. Singkula ng mga istorya mo.