

# Our Lady of Imelda

KRISTIAN SENDON CORDERO

Sa Bikol, ang kapiyestahan ni Inâ (katawagan sa Birhen ng Peñafrancia, counterpart ng Apo ng mga Ilokano) ang itinuturing na pinakamalaking selebrasyon, at ang claim na nga ngayon, ito na ang largest Marian Feast sa buong bansa. Kaya maliban sa pagiging “Heart of Bicol” ng Lungsod ng Naga, naipasa na rin ng lokal na konseho ang bagong taguri nito bilang “Pilgrim City” na maaaring itulad na rin ito sa Fatima sa Portugal at Lourdes sa France o kaya ang Guadalupe sa Mexico. Ngunit di tulad ng tatlong Marian sites, walang visionaries sa naratibo ng Birhen ng Naga, walang mga batang indigent, illegitimate o illiterate ang nagsabing nakita at nakausap nila ang babaeng nakaputi na lumulutang sa puno o kaya’y nasa grotto, umiiyak at nagsusumamong magdasal para sa world peace. Sa kaso naman ng birheng laging may cameo role sa mga Mexican telenobela, isang indio, si Juan Diego, ang pinakitaan at humiling na maipatayo sa burol na iyon ang isang simbahan na ngayon ay dinarayo na ng mga deboto ng Guadalupe, na higit na mas sumikat kaysa orihinal na Guadalupe na nasa Espanya. Sa katunayan, higit na sikat ang mga birhen sa Third World Countries kaysa kanilang counterparts sa Europa, katulad na lamang ng Guadalupe sa Mexico, Perpetual Help o Prompt Succor sa Roma na taob sa kasikatan kaysa picture frame na nasa Baclaran, at ang Peñafrancia sa Naga.

Malamang kung mangyari man itong aparisyon na ito sa ating panahon, tiyak na mapagkakamalang white lady at kakaripas sa takbo ang mga batang uragon. Kung world peace lang naman ang sasabihing mensahe tiyak na malalao na kaagad ang birhen dahil gasgas na itong linya sa mga beauty pageant na usong-uso rin sa Katolikong mundo ng Bikol, kung saan ipinapanganak ang mga Little Saint Bernadettes, Little Santo Niños, hanggang sa mga Ginoong San Antonio Ogbon, Reyna Elena for all ages, at ang taunang regional search na nangyayari rin sa buwan ng Setyembre. Kasali rin siyempre dito ang gay at mga paminta (pa-mhen) editions. Noong dekada ’90 na lamang nalaglag ang title na Miss Peñafrancia at Miss Gay Peñafrancia

dahil na rin sa pakiusap ng simbahan na huwag diumanong gamitin sa ganoong aktibidad ang pangalan ng Inâ.

Kung mayroon mang popular na kuwentong pinagpapasa-pasahan simula pa noong panahon ng mga Kastila na may koneksiyon sa debosyon ng Inâ ay ang tungkol sa isang asong sinasabing nabuhay matapos itong boluntaryong ibigay ng may-ari para gamitin ang dugo nito sa pagkulang sa kinomisyong imahen ni Padre Miguel de Covarubias. May bahid ng animismo ang ganoong sakripisyo ngunit hindi rito nagwawakas ang naratibo ng aso, dahil sinasabing muling nabuhay diumano ang aso matapos itong gilitan sa leeg at itapon sa katabing ilog. May dokumentong nakalagak sa artsibo ng Roma ang bumabanggit tungkol sa unang himalang ito na naitala ng mga prayleng Dominikano, ang mga *domini canis* o mga “aso ng Diyos.” Anuman ang nangyari sa asong ito, pinaniniwalaan na lamang na tunay na milagroso noon pa ang Inâ sa Naga, at totoong hindi naman na bago ang kuwento ng mga banal na aso sa katalogo ng simbahan. Sikat na sikat ang aso ni San Roque, at makikita rin ito sa mga imahen nina Santo Domingo na may kagat-kagat na sulo samantalang dinidilaan naman ng mga aso ang sugatang si San Lazaro. Sumikat rin ang kanta ng bandang Yano tungkol sa banal na aso at santong kabayo na paborito pa rin namang kantahin sa mga videokehan at minsan ko na rin itong narinig mula sa isang paring nagbibigay ng homiliya sa Siete Palabras.

Marami rin daw na buwaya sa ilog ngunit nang magsimula na ang debosyon sa Mahal na Inâ ay bigla na lamang naglahong parang bula ang mga buwaya sa ilog. Sinasabing ang ingay na nililikha tuwing *Sakay* (ang prusisyon sa Ilog Naga) ang tuluyang nagpaalis sa mga buwaya sa dati nilang teritoryo.

## I. September 16, 1972: Ang Signos ng Colgante sa Naga

Sa pag-aakda ng kasaysayan ng debosyon sa Mahal na Birhen ng Peñafrancia, may isang trahedyang muling naganap sa ilog. Ngunit walang mga buhay na asong umuwi ng araw na iyon, o mga alay na kinain ng buwaya. Itinataala bilang isang “mahalagang pangyayari” ang trahedyang sa Colgante noong Setyembre 16, 1972, na humigit sa isandaang tao ang nasawi, nalunod at nakoryente, nang biglaan na lamang bumagsak ang nasabing tulay sa mismong okasyon ng *Sakay*.

Wala pang Basilica Minore noon, kaya ang sentro ng aksiyon ay ang simbahan sa Francia, ang orihinal na sityo ng debosyon. Nagsimula ito bilang

isang kapilya na ipinatayo para sa mga cimarrones o ang mga remontados “taong bundok,” na sa kabila ng pagiging mga binyagan ay hindi rin naman nakumbinsi ng mga Kastila na manahan sa kanilang itinakdang sentro. Sa unang bahagi ng ika-18 siglo, ganap na naisakatuparan ng mga prayle ang ilang mahahalagang muhon sa kanilang ebanghelisasyon at isa na rito ang ganap na pagpapanatili ng mga cimarrones sa iisang lugar at ito ang sityo sa Francia, na pagsisimulan ng debosyong huhulma sa identidad ng mga Katolikong Bikolnon. Sa tala ng simbahan, ang mga cimarrones ang humingi ng kanilang patrona na agad namang pinagbigyan ng simbahan sa pamamagitan ng isang peninsular na pari na may malalim ng panata sa Mahal na Birhen ng Peñafrancia sa Espanya. Unang ipinalaganap ng nasabing pari ang debosyon sa Peñafrancia sa Paco, Manila, hanggang sa ipinatawag siya ng obispo sa Nueva Caceres, at dito sa Naga sinimulan niya ang pagpapakilala sa kaniyang patrona na magiging isang malaking icon para sa mga Bikolnon.

Dagdag na dahilan pa rin siguro ng pagiging popular ng kapiyestahan ay ang mismong produksiyon ng pagtatanghal ng pagpipintakasi sa Mahal na Ina mula sa *Traslacion*, o ang paglilipat ng imahen mula sa Basilica Minore/Peñafrancia Shrine patungo sa katedral, hanggang sa muling pagbabalik nito sa kaniyang tahanan sa pamamagitan ng *Sakay*. Hindi pasibo ang debosyon kundi may aksiyon, may performance, ’ika nga. At katulad ng pagsasayaw sa Obando, ng penitensiya sa Quiapo, ng taong putik at tatarin sa kapistahan ng Bautista, ang ganitong eskima ng paglilipat at pagbabalik ng imahen ni Inâ ay nakapadron sa drama ng Katolikong framework na kailangang may aalis at babalik, may kumbersiyon at kapatawaran, may pagsakit at ginhawa. Sa madaling sabi, may panibagong buhay pagkatapos ng purgasyon at retribusyon, at nakasentro sa imahen ng mahal na patron bilang conduit o minister ng biyaya man ito o pabuya.

Sa buong selebrasyon ng Peñafrancia, nakapaloob din ang elemento ng pagbibinyag, ng paglusong sa ilog at sabay-sabay na pag-ahon mula sa tubig, at kasama sa ritwal ng pagluluwal na ito ni Inâ, na kailangan ng mga Katolikong Bikolnon sa pagbubuo ng isang regional identity. Kaya naman sa logo ng partylist na “AKO BICOL,” isa ang Inâ/birhen sa simbolong ginamit kasama ang Bulkang Mayon, butanding, baka, niyog/gata, pinya, pili, at sili. Ang birhen ang iniluklok sa pinakamataas na bahagi ng logo dahil na rin sa divinidad na tinataglay nito. May mga naniniwalang bagaman isa siyang mapagkalingang Ina na inililigtas ang Bikol sa mga tiyak na trahedyang bagyo at pagsabog ng bulkan, hindi rin naman daw nito ginugusto na may iba pang babaeng nakasakay sa pagoda. Ang prusisyon na ito na nagaganap

tuwing Setyembre at nilalahokan ng bawat sektor ng lipunang Bikolnon ang nananatiling pinakamalaking espektakulo sa Naga, sa kabila ng mga pagtatangka ng probinsiya ng Albay man o Camarines Sur, na gumawa ng iba pang palabas at mag-organize ng iba't ibang festival katulad ng Tinagba, Kaogmahan, Ibalon, Cagsawa, at ang bagong Magayon Festival, na isang buwang selebrasyon ng samot-saring cultural shows, beer plazas, beauty contests, rock concerts, at iba pang extravaganza sa kabila ng ang Bikol ang isa sa may pinakamataas na malnutrition rate sa buong kapuluan.

Sa loob ng mahigit tatlong daang taon, ang debosyon sa Ina ang nanatiling sentral na metapora sa pagiging Bikolnon, sa kabila ng pagsulpotan ng iba pang icon. Sa mga logong ginagawa, katulad ng mga convention at conference na ginagawa sa Bikol, kadalasang nilalagyan lamang ng “halo” ang Bulkang Mayon at nagiging imahen na rin ito ng Mahal na Birhen ng Peñafrancia. Kaya nga kapag ikinokompara ang lungsod ng Legazpi sa Albay at Naga sa Camarines Sur, hindi maiwasang laging ikinakabit ang dalawang imaheng birhen at bulkan. May isang paring Katoliko ang pabirong nagsabing hindi raw ganap na magpapakita ang Mayon kapag hindi na muna dumalaw sa Basilica ni Inâ. Popular naman na biro na ang sinumang hindi raw pakitaan ng Mayon sa unang dalaw nito sa Kabikolan ay maaaring hindi na “virgin.”

Ang ganitong tunggalian sa pagitan ng dalawang lungsod ay bagay na pinaglaruan naman noong panahon ni Imelda Marcos, ang mahilig ring gumawa ng kaniyang sariling aparisyon at milagro bilang First Lady. Ayon sa ilang taga-Nagang nakapanayam ko, sa lungsod ng Legazpi piniling ipatayo ang mga regional center sa halip na sa Naga dahil balwarte diumano ng maraming mga anti-Marcos ang Naga. Hindi naman siyempre ito tinatanggap ng mga kaibigan ko mula Albay, dahil geographically maraming wala sa Naga na kailangan sa pagiging isang progresibong lungsod. Walang dagat, walang malalawak at malalaking kalsada, at bilang huling suntok, tanging ang mga Kastila lamang ang pumili sa lungsod na ito; kung hindi lang daw sa mga deboto ng Mahal na Birhen ng Peñafrancia na pumupunta sa Naga tuwing Setyembre ay matagal na sigurong napagiwanan ang lungsod na ito. Dagdag pa, mas praktikal at madali rin para sa mga taga-Catanduanes, Sorsogon, at Masbate ang gawin ang kanilang transaksyon sa Albay kaysa kung gagawin ito sa Naga. Ang ganitong mga pasaringan, pagtatalo-talo, at kompetisyon ng dalawang lungsod (Naga/Legaspi) at probinsiya (Camarines Sur/Albay) ay buhay pa ring pinag-uusapan, at lagi't laging napag-uusapan pa rin si Madam, na may kinalaman din daw sa naging ruta ng Santo Papa na bumisita sa Bikol

noong 1981, at sa halip na sa Naga gawin ang misa, ginawa ito sa katedral ng Legazpi. Kailangang tandaan na ang Naga ang metropolitan see, ibig sabihin, ang arsobispo rito ang tumatayong first among equal sa mga obispo ng Kabikolan. Pumayag na lamang daw ang arsobispo ng Naga dahil sa kilala rin itong malapit sa mga Marcos. At upang hindi masyadong mahalata ang ginawang pakikialam ni Imelda sa naging ruta, nagkaroon na lamang ng *traslacion*, dinala na lamang si Inâ sa Legazpi para makita rin ito ng Santo Papa.

Dahil sa ganitong mga pakikialam ni Madam, hindi raw talaga marahil nagawang “mahalin” ng maraming mga taga-Naga si Imelda, lalo na nang bumagsak ang Colgante noong 1972. Tinitingnan pa rin ito ng marami na signos ng pagpasok ng buong bansa sa madilim na kabanata ng Martial Law, na pormal na inanunsiyo noong Setyembre 23, pitong araw pagkatapos bumigay ang tulay sa Naga. Tila palawit itong hinablol ni Kamatayan mula sa kuwintas at tuluyang nahulog. Mga butod na bangkay, maiitim dahil sa burak at putik, parang mga isdang nakoryente, ang tumambad sa ilang pahayagan. Mga tunog ng ambulansiya at plegaria ng kampana ng katedral ang narinig ng araw na iyon. Ngunit mabilis naman kaagad na nilamon ang trahedyang mas malaki pang balita, at agad na naibaon sa limot ang malagim na pangyayari, dahil tumutok na ang buong bansa sa naging deklarasyon ng Martial Law. Kaya wala na ring masusing imbestigasyon ang naganap na maaari sanang maglitis sa ilang tao at institusyon na may tiyak na pagkukulang sa naging pamamaraan ng selebrasyon ng araw na iyon. May mga nagsasabi pa ngang may kinalaman ang mga Marcos o ang mga militar sa pagkakaputol ng tulay upang maidagdag pa ito sa listahan ng mga pandemonium na sila rin mismo ang nag-akda.

Pagkatapos ng apatnapung taon, isang talibaba na lamang ang trahedyang sa Colgante sa naratibo ni Inâ. Sa mga dance-drama, ito na ang tinitingnan bilang pinakamalaking trahedyang habang panaka-naka namang may lumalabas na sanaysay tungkol dito, katulad ng isang lumabas sa *Vox Bicol* noong 2011. Sa artikulong inilathala, may suhestiyong palitan na ang pangalan ng Colgante at kilalanin na ito bilang “Faith Bridge” bilang paggunita sa 140 taong namatay sa insidenteng iyon. Walang sumeryoso sa naturang suhestiyon. May isa namang blog ng mga Atenista sa Naga (Batch 70’s) na naglalaman ng mga kuwento kung nasaan sila noong araw na iyon at kung ano ang kanilang natatandaan sa nangyaring trahedyang sa Colgante, ngunit hanggang sa ngayon, walang namang ginagawang kongkretong aksiyon para

ipagpatuloy ang paglilitis o, kung mayroon man, kailangang alalahanin sa pangyayaring iyon sa ngalan ng hustisya man o ng debosyon. Tahimik pati ang lokal na simbahan tungkol dito. At kaya hindi na rin nakapagtataka na para sa marami, ang nangyari sa Colgante ay dagdag-drama na lamang sa kasaysayan ng debosyon kay Ina. Wala namang nagsusulong na gawing mga martir ng simbahan ang mga nangamatay, dahil tiyak na magiging magastos ang proseso ng kanonisasyon.

Sa maraming dahilan at pagkakataon, ang trahedya sa Colgante ay itinuturing na lamang na katulad ng iba pang kuwento, halimbawa ang pagkakahulog mismo ng imahen sa ilog at kung paano nag-unahan ang mga voyadores sa pagsisid sa kaniya. Masamang signos iyon dahil, nang minsang mahulog ang imahen, sunod-sunod na na bagyo ang humambalos sa Kabikolan at nasunog ang merkado sa Naga. Maraming ganitong kuwento, kaya may ilang pasubaling kaya rin daw naputol ang Colgante ay dahil pinilit daw minsang sumakay ni Imelda sa pagoda. Itinuturing itong malaking kalapastangan dahil kinakailangang walang ibang babaeng nakasakay sa pagoda maliban kay Inâ. Selosa ang birhen pagdating sa ganitong bagay. At dito yata magsisimula ang hidwaang Imelda at Peñafrancia. Kaya nang minsang mawala ang imahen, malakas ang kutob ng maraming deboto na may kinalaman muli dito ang Unang Ginang. Ito’y sa kabila ng paglilina ng institusyonal na simbahan na walang basehan ang ganitong mga haka-haka at paniniwala katulad ng pagbabawal sa mga babae na sumakay sa pagoda, o, na laging may kaukulang parusa sa tuwing may “masamang pangyayari.”

Ilang taon pagkatapos bumagsak ang Colgante, nananatiling isang malaking selebrasyon ang piyesta sa Naga tuwing Setyembre. Ipinagdiwang ang 75th Canonical Coronation Anniversary noong 1999, at muling kinoronahan ng nuncio at arsobispo ang minake-over na imahen ng Inâ; at noong 2011, ipinagdiwang ang ika-300 daang anibersaryo ng debosyon kay Inâ at isang malaking waiting shed na popular na tinatawag na “Porta Mariae” ang itinayo para gunitain ang naturang event. Masasabi na ang mahahalagang pangyayari sa Kabikolan ay nananatili pa rin ayon sa kalendaryo ng Simbahang Katoliko. At ang piyesta ni Ina ang masasabing unang bugso ng Pasko sa Bikol, mas ramdam ang simula ng “ber month” sa Naga. Totoong nakikinabang ng limpak-limpak ang lokal na simbahan at ang lokal na gobyerno, sa kapiyestahang ito, mula sa mga military parade, street dancing, beauty pageant, prusisyon, trade fair, at samot-saring pakulo, bonanza, bagsak presyo, at ilan pang more fun activities sa Naga. Tunay na ito ang

okasyon ng debosyon at donasyon, sponsorship at patronship, espiritalidad at popularidad. Kung kaya totoong inaambisyon ng marami na makasakay sa pagoda ni Ina, dahil tiyak na center of attraction ang prusisyon sa ilog.

Sabi sa isang ariwagang Bikol, “An harani sa kuron, nauuringan nin dakulon.” (Ang malapit sa kalan, mas makapal ang uling.) Kaya kani-kaniyang gapang ang mga “dakulang tawo” (malalaking personahe) para makasakay sa pagoda ni Inâ. Kamakailan, balitang kinailangang bilhin ng isang senador ang isang t-shirt sa halagang isandaang libong piso upang mabigyan lamang siya ng access sa pagoda. Sa ibang bersiyon, boluntaryong ibinigay daw ng dating meyor ng Naga ang kaniyang slot kapalit siyempre ang ilang favorable graces mula sa senador na nagpakilala rin bilang deboto ni Ina. Nakakuha ng entrance ang senador at habang umuusad ang pagoda sa matandang ilog, pakaway-kaway pa ang senador, nakangiti, nakikipagkamay sa mga “dakulang tawo,” mga obispo at tanang kaparian, mga sundalo at abogado, mga manager ng bangko at mga opisyal ng kung ano-anong religious organizations at pastoral councils, samantalang sa pampang ng ilog naroroon ang mga deboto at turista, naghihintay sa pagdaan ni Inâ. Marahil, inisip ng estrangherong senador na sa kaniya iwinawagayway ng mga tao ang kanilang mga panyo at labis niya itong ikinatuwa. Dahil aktor din ang nasabing senador, marahil inisip niyang nakasakay lamang siya sa isang float ng isa sa kaniyang mga pelikulang pang-Metro Manila Film Fest. Ano kaya ang tumatakbo sa isip niya habang palakas nang palakas ang sigaw ng “Viva La Virgen!” sa lahat ng sulok?

Laging nakakapanindig balahibo ang eksena sa Naga lalo na kapag dahan-dahan nang kumakagat ang dilim habang lalo namang nagniningas ang mga itinirik na kandila at gasera sa pampang ng ilog. Kapansin-pansin naman ang papitik-pitik na mga flash mula sa mga kamera na parang mga batang kidlat, tumatama sa balat, sa rabaw, sa pagoda. May nakukunan. Muling nagkakahugis ang ilog na biko-biko, parang isang naga o ahas na dahil sa mga ilawan sa gilid nito ay tila kumikinang ang balat nito, patay-sindi dahil na rin sa hanging nagmumula marahil sa Bundok Isarog. Parang kaliskis ni Oryol, ang babaeng ahas sa epikong Ibalon! Sa akin, ang prusisyon sa ilog ay ang muli’t muling panunumbalik ng mga Bikolnon sa primodyal na kalagayan. Ito ang panahon na pinaghahalo-halo ang mga dasal at awit, ang mga palakpak at pagpipigil ng mga nais sabihin, ang mga pagpipigil-hininga lalo na kapag tila nagkakaroon ng sagabal sa pagsagwan ng mga voyadores, dala ng mababaw na tubig, makapal na putik, o ng malakas na agos ng ilog.

May ilang pagkakataong tila hindi makausad ang pagoda, at sa ganap na muli itong gumalaw, magsisimulang muling sumigaw at magpalakpakan ang mga tao, maging ang mga nanonood sa telebisyon at nakikinig sa radyo. Ganito rin kapag *Traslacion*, urong-sulong ang prusisyon at kapag halos mabubuwal na ang andas ni Inâ dahil na rin sa nangyayaring agawan, tulukan, bangayan ng mga voyadores saka na lamang biglang may kung anong puwersang kikilos para manumbalik ito, muling maitayo at makausad ang prusisyon. Sa aktong ito muling magsisipagpalakpakan ang mga deboto, at sisigaw ng magkakasunurang “Viva!”

Mangyaring napagod na lamang ang senador sa kakaway sa mga deboto at dahan-dahan na lamang itong umupo at nanatili sa isang sulok ng pagoda. Kaya sabi ng isang bakla: “Napagoda na si Kap, di kinaya siguro ang amoy ng mga Macario Sakay.” Akala niya rin marahil ay makukuha niya ang atensiyon at loob ng mga Bikolnon sa pamamagitan lamang ng pagsakay sa pagoda. Kung sa bagay, hindi na rin bago ang ganitong eskema ng mga politiko na magpakuha ng larawan katabi si Inâ, sumakay sa pagoda, sumama sa *Traslacion*, magparetrato, magpainterbyu sa telebisyon, para makuha lamang ang boto ng mga Bikolnon. Sa Katolikong Bikol, mahalagang kasangkapan ang imahen ng birhen para ligawan ang mga Bikolnon. Sa pagsakay naman ng senador sa pagoda, may ilang matandang nagbanta sa sunod na malaking trahedya maaaring mangyari kapag ipinagpatuloy ang ganitong bilihan ng t-shirt at pagpapasakay ng kung sino-sino sa pagoda.

Sa isang banda, totoo sigurong ang “Sakay” ang gumambala sa mga buwaya at kaya tuluyan na nilang nilisan ang ilog. Nangawala na lamang sila. Kailan nga ba nagsimula ang sakay, kasabay ba ito ng *Traslacion* o una na itong ginagawa ng mga Bikolnon bago pa ang nakagawiang paglipat ng birhen sa katedral? Kung gayon, maaari kayang mas suanoy ang sakay dahil sa pamamagitan ng prusisyon sa ilog muling bumabalik ang mga Bikolnon sa kanilang katutubong paniniwala, ang paglusong sa ilog, sa ugat ng sinaunang sibilisasyon, na ginagawa minsan lamang sa loob ng isang taon dahil sa mga darating na araw, muling babalik ang katahimikan sa ilog, sa “ordinaryong panahon” ng simbahan, habang sa may Colgante na kongkreto na ngayon, at tila hindi na muling bibigay, may isang matandang babae na tapat na nagsisindi ng kandila sa may pampang malapit sa bumagsak na tulay, walang mintis, sa loob ng apat na dekada, kasama ang kaniyang isang itim na aso na kung minsan ay tahol nang tahol na para bagang may mga nilalang itong nakikita sa ilog.


## II. August 15, 1981: Ilang Assumptions Sa Pagkawala Ng Birhen

Itinuturing na isang dogma ng simbahang Romano Katoliko, na dahil hindi nabahiran ng kasalanang orihinal ang Mahal na Birheng Maria, makatwiran lamang na buong katawan at kaluluwang nakapasok siya sa kaluwalhatian ng langit. Kaya noong Nobyembre 1, 1950, sa piyesta ng lahat mga banal, minarapat na idineklara ni Papa Pio XII ang dogma ng Our Lady of Assumption. Gayumpaman, sa kabila ng pagiging dogma nito, nanatili pa rin ang mga usapin at pagtatanong tungkol sa kung ganap nga bang namatay ang Mahal na Birhen? Dahil ang kamatayan ay isa sa mga parusa ng orihinal na kasalan, at dahil ipinaglihi siya ng walang kasalanan, makatwiran kung gayon na paniwalaang hindi nga namatay ang Mahal na Birhen at ito’y “naidilip lamang.” O tulad ng kaniyang bugtong na anak, muli siyang nabuhay pagkatapos ng tatlong araw at saka buong katawan at kaluluwang pumasok sa kaharian ng langit.

Napakayaman ng iba pang apokripal na kuwento at mga teolohikal na diskurso mula sa antigong panahon ang nagsasalaysay at nagpapaliwanag ng bahaging ito sa buhay ng Mahal na Birhen. May isang kamangha-manghang kuwento akong nabasa noon na nagsasabing mula sa kani-kanilang mission areas, umalis ang mga alagad ni Jesus sakay sa mga ulap at muling nagtagpo-tagpo sa paligid ng Ina ng kanilang maestro na noon ay tuluyan nang “natulog nang mahimbing.” At gaya ng dati, absent uli si Santo Tomas sa araw ng libing kung kaya muling pinabuksan ang libingan para sa kaniya, at muling tumambad sa mga alagad ang pamilyar na eksena ng resureksiyon: walang labi, maliban sa telang ginamit upang balutin ang katawan ng birhen.

Sa kalendaryo ng Simbahang Katoliko, Agosto 15 ang itinakdang kapistahan ng Our Lady of Assumption, isang mahalagang Marian Feast, na isa nga itong public holiday sa maraming bansa sa Europa at Latin Amerika. Samantalang sa simbahan ni Inâ sa Naga, noong Agosto 15, 1981, bago ang misa para sa mahalagang araw na iyon, napagtanto ng rektor na si Msgr. Sofio Balce na nawawala ang imahen ni Inâ. Wala si Inâ sa kaniyang altar. Literal na naging Our Lady of Assumption ang Birhen ng Peñafrancia. Itinuro naman ng sakristan sa kura ang napansin nitong sirang mga bakal ng isang bintana na maaaring naging lagusan ng mga magnanakaw.

Agad namang pinaalam sa publiko ang nangyaring pagkawala ng imahen ng birhen. Nagkapakpak ang mga bibig ng mga manang. Pinatunog ang

kampana na nag-aanunsiyo ng masamang balita: lumabas sa kampanaryo ng Francia ang tunog na maririnig lamang kapag may inililibing o kaya may epidemya. “Nawawara si Inâ!” Agad namang nagtipon-tipon ang mga pari at madre, ang mga taga-Naga at marami pang mga deboto mula sa karatig-bayan papuntang Plaza Quezon para sa isang Misa ng Bayan na humihiling na sanay muling makabalik si Inâ. Sa araw ng kapistahan ng Our Lady of Assumption, naging Our Lady of Lost Image ang Inâ ng Naga. Nangamba ang marami sa posibleng ganti ng langit sa nangyaring pagnanakaw. May nagsabing maaaring muling sumabog ang Mayon o ang Isarog, o kaya dumalaw ang mga bagyong katulad ng Sineng, isang pangalan na kinatatakutan noon na parang mga pangalan ito ng aswang. Sa katunayan, susundan pa talaga ng maraming bagyo sa Kabikolan na may mga pangalang amoy-ataul, di umano: Monang, Rosing, Reming. Sa Bikol, maliban sa litanya kay Inâ, maaari ding isulat ang litanya ng mga pangalan ng bagyo. At kung may bagyo, si Inâ, ang Birhen ng Laging Saklolo. Tuwing may paparating na unos, laging pinapatugtog sa mga radyo ang himno sa birhen, ang *Resuene Vibrante* at dinadasal ang *Oratio Imperata* na naging sikat na ring dasal sa iba pang rehiyon, lalo na ngayon na madalas nang bagyuhin sa Bikol. May nagsabi pa ngang isang nagpapakaerehe na puwede na raw gawing bahagi ng One Town One Product ang nakapaketeng dasal.

Sa pagkawala ni Inâ, unâ munang lumabas ang imbentaryo ng maaaring parusa lalo na nang nagsimula nang magbulungan ang publiko sa kung sino o sino-sino ang maaaring may pakana sa pagnanakaw sa imahen ni Inâ. Lumabas sa inisyal na report ng pulisya na isang sindikato na nasa Daet, Camarines Norte ang nasa likod ng krimen. Para naman sa mga tagamidya, ipinataw ang bintang sa mga treasure hunter at antique collector sa Manila na tumitiba nang limpak-limpak sa mga international black market. Kung mga elephant tusk mula Africa at India ang ilegal na pinagpapasa-pasahan sa merkado, sa Filipinas, mga pugot na ulo at kamay ng mga santo at santa ang ibinebenta. Agad namang kumalat o ipinagkalat ang balitang may kinalaman ang Unang Ginang bilang siyang mastermind sa “pagkidnap” kay Inâ. Idadagdag diumano sa koleksiyon ng mga alahas ni Imelda ang mga hiyas na nakasamyo sa Mahal na Birhen ng Naga. Mga hiyas na unang ikinabit sa kaniyang korona noong nagsimula na siyang maging birhen ng katedral malayo sa kaniyang unang pagiging patrona ng mga cimarroness. Mga diyamante at brilyanteng ibinigay ng mga taong may interes sa pagpapabor ng simbahang Katoliko.

Kailangang tandaan na hindi na rin naman bago sa kasaysayan ng Peñafraancia at ng mismong Simbahan Katoliko ang tungkol sa mga

nawawalang imahen ng mga santo at santa. Sa katunayan, ang debosyon kay Inâ sa Naga ay nagmula sa Salamanca, Espanya na hinanap muna sa loob ng matagal na panahon ni Simon Vela ang imahen bago nila ito natagpuan sa isang yungib sa Peña de Francia. Minsan na ring nawala ang imahen sa Europa at natagpuan itong pira-piraso na lamang sa labas ng santuwaryo. May mga kuwento namang gumagala naman talaga ang mga imaheng ito, katulad ng Santo Niño sa Tondo na kailangan pang “putulan ng paa” para hindi na ito muling makabalik sa Cebu. Sinasabing nagdala rin ng isa pang imahen ng batang si Jesus ang isang prayle sa Tondo ngunit lagi itong nawawala at muling nakikita sa Cebu kasama ang Santo Niñong ibinigay ni Magallanes sa reyna ng Sugbu. Para masolusyonan ang ganoong paglalakwatsa ng bata, sinabing pinutol ng isang prayle ang paa ng imahen para hindi na ito muling makabalik sa Cebu, ngunit nawawala pa rin ito sa kaniyang altar at muling natatagpuang nakabalik na muli sa kaharian ni Humabon.

Sa bayan naman ng Nabua, Camarines Sur, una kong narinig ang kuwentong nabubuhay ang imahen ni Santiago at ang kaniyang kabayo at sinusundo pa diumano ang isa pang santo sa karatig na baryo, si San Ramon, para magkasamang ligawan naman ang santang si Eulalia sa bayan ng Baao. Bumabalik naman daw ang mga imahen sa kani-kanilang altar bago sumikat ang araw at ang patunay ng ilang matanda na talaga ngang nabubuhay si Santiago ay laging may putik sa paa ng kabayo tuwing lilinisan na ito ng caretaker ng kapilya. May ilang nagsabing lumalaki rin daw kasi ang bayag ng kabayo ng santo. Marami namang kuwento na nagiging shapeshifter pa nga ang mga santong ito. Sa barangay Tapayas sa bayan ng Balatan, nagiging manok daw ang patron na si San Antonio Abad tuwing kapistahan niya, kung kaya ingat na ingat ang mga tao na katayin ang lahat ng manok at baka makatay nila ang kanilang patron.

Sa pagkawala ng imahen ni Inâ, hindi mga kuwentong katulad ng Santo Niño ng Cebu at Santiago sa Nabua ang lumitaw, kundi mga haka-haka kung sino nga ba ang salarin sa naging pagnanakaw sa antigong imahen lalo pa’t kasamang nadugas ang mga diyamante at palamuting nakaadorno sa imahen. Mga hiyas ito na ibinigay ng mga prominenteng pamilyang simula nang magkaroon na rin ng interes sa birhen ng mga cimmarones ang mga buena familia ng Kabikolan. Dagdag pang naging pabigat sa loob ng maraming deboto na nangyari ang nasabing pagnanakaw sa birhen, isang buwan bago ang taunang selebrasyon ng piyesta. Kaya agad namang nagpagawa ang simbahan ng panibagong replica at sa kagandahang-loob ayon na rin sa chaplain sa Malakanyang na isa ring Bikolano, nagpagawa na rin si Imelda ng

replica na hiniling niya sanang iyon ang gamitin para sa taunang prusisyon noong 1981. May ilang pari at mga taong malalapit sa simbahan ang hindi raw nagustuhan ang imahen na ibinigay ni Imelda dahil may pagkakahawig ang bagong Inâ sa First Lady.

Matatandaan rin na nawala ang imahen ni Inâ sa kasagsagan ng pagpapatayo ng bago at unang basilica sa Bikol. Dahil sa pagkawala ni Inâ at pampalubag-loob na rin marahil, nangako si Imelda ng malaking ayuda sa pagpapagawa ng bagong simbahan para kay Inâ. Para kay Imelda, ito na ang kaniyang magiging malaking regalo sa mga Bikolnon. Sa mga lumang diyaryo na inilathala noon sa Bikol, masasabing hati naman talaga ang loob ng maraming Bikolnon sa pagpapatayo ng basilica kaya naging mahirap ang paglikom ng pondo at donasyon. Ngunit naging mabilis ito nang pumasok na sa eksena si Imelda dahil katulad ng maraming buildings sa Manila na uru-uradang ipinagawa ni Imelda. Ang basilica sa Naga ay manipestasyon pa rin ng edifice complex ng mga Marcos at ginawa itong priority project ng Unang Ginang upang kahit paano ay mapalapit na rin ang loob ng mga debotong Bikolnon ni Inâ sa nagpapakilalang Ina ng bayang Filipino.

Sa isang pagbisita ni Imee Marcos sa Naga noong nangangampanya ito para maging senador, pinangalandakan niyang ang kaniyang nanay ang talagang nagpagawa ng basilica. Pahayag na hindi tinanggap ng maraming deboto at muling nagpaalala sa mga haka-hakang ang nanay niya ang tunay na salarin sa pagkawala ng birhen. Sa isang editorial sa *Bicol Mail*, sinabing maraming donasyon din ang nagmula sa mga ordinaryong Bikolnon ang ginamit upang mabuo ang estruktura ng simbahan at hindi makatwirang sabihing si Imelda ang kumargo sa lahat ng gastusin. Ngunit totoong bumuhos nga naman talaga ang pondo sa simbahan ng Naga dahil sa balitang malapit ang arsobispong si Teopisto Alberto na naging presidente ng Catholic Bishops Conference of the Philippines (CBCP) noong panahon ng Martial Law, at dahil Bikolanong pari din ang chaplain ng mga Marcos.

Ang pagbibigay ng replica at ang pagpapabilis sa pagtatayo ng basilica ay pawang mahalagang akto kay Imelda na matagal na ring nangangarap na maging “Ina ng Bayan.” Bahagi ito ng kaniyang “pagmamaganda.” Ngunit sa halip na ikagalak ng maraming mga deboto ni Inâ, lalong lumakas ang kutob nilang may kinalaman nga sa pagkawala ni Inâ ang asawa ni Marcos. Tubog sa ginto rin daw ang mga diyamanteng ibinigay na donasyon ni Imelda sa replica ni Inâ. Pampalubag sa loob na lamang daw ang ginagawa ng Unang Ginang at hindi naman ito lumubos na ikinatuwa ng maraming Bikolnon. Ilang buwan matapos ang pagkidnap sa imahen, nagsimulang lumabas ang

mga birong sanay na sanay naman raw talaga ang mga Marcos sa ganoong gawain ng pagkidnap katulad ng nangyari kay Tommy Manotoc at sa marami pang nawala dahil sa Martial Law.

Sa pagkawala ng Ina, marami pang kuwentong lumabas at pinagpistahan ng mga Bikolnon. Katulad halimbawa ng kamatayan ng isang pulis na kasama sa mga rumesponde at humabol sa mga tinutukoy na salarin, ngunit biglang may armadong grupong tumambang sa kanila sa Sipocot, Camarines Sur at nagkaroon ng engkuwentro. Agad namang tinaguriang martir ni Inâ ang nasabing pulis. Ngunit katulad ng nangyari sa Colgante, wala naman talagang masusing imbestigasyon ang nangyari sa pagkawala ni Inâ at sa nasabing pananambang sa mga pulis na rumesponde. Muli, tahimik ang simbahan sa isyung ito at hanggang ngayon ay wala pa ring linaw kung sino o sino-sino ang mga kasabwat sa pagnanakaw sa imahen ng Peñafrancia. Malinaw na pulos “assumptions” lang ang lahat.

Sa loob ng ilang buwang paghahanap kay Inâ, nagpatuloy ang drama na parang isa itong telenobela, may ilang mga taong nagsabing katulad ni Simon Vela, napanaginipan din nila si Inâ at sinabi sa kanila ng Mahal na Birhen ang kaniyang eksaktong lokasyon. Isa sa mga nangahas ang isang lalaking taga-Pasacao na nagsabing naroon lamang raw si Ina sa likod ng simbahan kaya bigla na lamang itong nagpasimulang manawagan na samahan siya sa kaniyang paghuhukay sa sementeryo ng Francia, sa likuran ng simbahan. Ang sementeryong ito ay libingan ng maraming prominenteng tao sa Naga katulad ng mga Villafuerte, Arejola, Yllana, at Almeda. Katulad nang inaasahan dinumog ng mga tao ang okasyon sa pag-asang napanaginipan nga talaga ng taong iyon ang tunay na lokasyon ni Inâ. Umasa ang marami na kahit nilimas na nila ang mga hiyas, basta’t makabalik lang sana ang katawan ni Inâ, ang nililok na kahoy at “kinulayan” ng dugo ng aso, ngunit katulad ng mga alagad ni Jesus, matapos ang buong araw na paghuhukay sa sinasabing napanaginipan at itinurong lokasyon ni Ina, muling tumambad sa mga sumasaksi at nagmiron ang libingang walang laman.

### **III. Setyembre 8, 1982: Ang Misteryo ng Chop-Chop Lady ng Peñafrancia**

Kung misteryoso ang pagkawala ni Inâ, lalo namang nababalot ng samot-saring “manto” (katawagan sa damit ni Inâ) ang mga salaysay nang muli niyang pagkakatagpo. Sa katunayan, maraming bersiyon ang lumilitaw hanggang ngayon, katulad halimbawa na sa Cebu raw talaga natagpuan si

Inâ, at hindi naman talaga ito isinauli sa opisina ng CBCP, gaya ng naging pahayag ni Msgr. Florencio Yllana, ang liason officer ng kapisanan ng mga obispo. Si Msgr. Yllana ay dating rector at kura rin ng Peñafrancia Shrine sa Naga. Siya rin ang nagsulat ng pangunahing dasal sa Mahal na Ina. Nakalibing siya ngayon sa kamposanto sa Francia, tumbok sa mismong altar ng Mahal na Birhen.

Nang pumutok ang balitang muli nang natagpuan si Inâ, agad namang lumabas ang news item na naging instrumental si Imelda sa muling pagkakanap sa imahen. Isang bagay na agad namang pinabulaanan ni Msgr. Yllana na siyang direktang nakipag-usap sa isa sa mga magnanakaw na diumano’y napilitan nang isauli ang Mahal na Birhen dahil nagsisimula na siyang “makonsensya at kung ano-ano nang kamalasan ang nangyari sa kanila.” Ayon kay Msgr. Yllana, hindi raw lumabas o nabanggit man lamang ng magnanakaw ang pangalan ng Unang Ginang at hindi rin totoo na nagkaroon ng pagbabayad sa ginawang pagsasauli sa imahen ni Inâ. Nakuha sa santong dasalan ang lahat.

Sa mga salaysay ni Msgr. Yllana, nananatili ang kawalang kaliwanagan sa naganap na pagkawala at pagsasauli sa imahen ni Inâ. Tinatapos ang lahat sa pahayag ng pari na sapat nang dahilan ng pagpapasalamat ng mga Bikolnon at mga deboto na muling nakabalik ang birhen. End of story na dapat dito. Ngunit hindi. Dahil sa naratibo ng pagkawala at pagsasauli kay Inâ, may lungkot at tinik sa dibdib sa mga deboto, kapag dumarating sa detalyeng ginawang chop-chop lady ang antigong imahen ni Inâ. Kinailangang pagpirapirasuhin ang imahen upang huwag kaagad itong matunton. Sinasabing ipinasok din sa drum at sako ang iba’t ibang bahagi ni Inâ. At kaya rin siguro may mga sabi-sabing nakita rin ang imahen sa isang pusali sa Cebu, dahil na rin sa pinagpira-piraso nga ng mga magnanakaw ang imahen. Hindi kaya humihingi ng tulong ang Ina sa kaniyang Anak, ang Santo Niño, ang Salvador del Mundo? Hindi malayong isipin ito ng mga susunod na magkukuwento sa misteryosong pagkawalang ito ng imahen.

Nang ganap nang maisauli si Inâ sa mga opisyal ng simbahan, agad itong kinilala ng Arsobispo ng Caceres at ng ilang matatandang pari. Sa testimoniya ni Msgr. Yllana, wala na ang mga diyamante at mamahaling alahas nang isinauli ang antigong imahen. Gayumpaman, napuno ng galak ang puso ng mga saserdote at nagkasundo sila na ang chop-chop lady ay ang kanila ngang nawawalang Inâ, dahil na rin sa mga partikular na katangian nito: duling na mata, uka sa ganitong bahagi, at iba pa. Dali-dali namang kinomisyon ang

muling pagbubuo sa imahen nang agad itong maibalik sa kaniyang tahanan sa Lungsod ng Naga, kung saan naghihintay na ang marami sa kaniyang mga nangungulilang deboto. Nang taong iyon, tuluyan nang natapos ang basilica at akmang-akma na sa kaniyang pagbabalik ay may bagong tahanan siyang uuwian. Tahanang binatikos ng maraming deboto lalo na umeksena na ang Unang Ginang sa konstruksiyon ng nasabing simbahan.

Sa pagkakasauli kay Inâ, agad na nagdaos ng misa ang mga pari sa opisina ni Msgr. Yllana. Sa mga naunang balita, napaulat na mismong ang Unang Ginang ang pumunta sa opisina ni Msgr. Yllana para sumama sa liturhiya ng pasasalamat. Maraming Bikolanong politiko at opisyal ng gobyerno ang agad na sumugod naman sa CBCP upang dumalo sa nasabing pagtitipon. May nagpakuha ng larawan katabi si Inâ na magiging laman naman ng pahayagan sa Bikol. Matapos ang mga naging pag-uusap ng mga opisyal ng simbahan at ilan pang prominenteng tao sa Bikol, napagkasunduang ibalik si Inâ sa Naga sa mismong araw ng kapistahan ng kapanganakan ng Mahal na Birheng Maria (Setyembre 8). Kaya nga perfect ang timing, nagkakasunod-sunod ang mga pangyayari na parang orchestrated ang lahat simula sa pagkawala ng imahen hanggang sa muli nitong pagbabalik noong 1982 na kasabay din ng inagurasyon ng kaniyang bagong tahanan, ang basilika. At di lamang dito nagtatapos ang kuwento ng pagbabalik ni Inâ, dahil sa mismong araw na iyon, sinasalanta ng Bagyong Ruping ang Kabikolan, at mapaghimalang lumiliwanag diumano ang kalangitan sa bawat bayang nadadaan ng convoy ni Inâ. Hindi rin nakapagpigil ang mga taong lumabas at magtungo sa katedral para sa Misa ng Pasasalamat sa kabila ng banta ng kalikasan. May ilan namang malayo sa Naga ang patuloy na nag-abang na lamang sa balita tungkol sa pagbabalik ni Inâ.

Sa kauna-unahang pagkakataon, hindi tungkol sa nagdaraang bagyo ang laman ng balita, kundi si Inâ. Dagdag pang espektakulo ang balitang bigla na lamang humupa ang tubig-baha sa mga mababang lugar tulad ng Minalabac, Milaor, at San Fernando na dadaanan ng convoy papasok ng Naga, at nang ganap na makapasok na sa Naga ang convoy biglaang nagliwanag ang langit, at tuluyang humupa ang buhos ng ulan at tila nagpigil na makahinga ang hangin, hanggang sa ganap na pinatunog ang batingaw sa katedral na maluwalhating ibinabalita ang pagdating ni Inâ. Isang kakaibang *traslacion* ang nangyaring homecoming na ito ng Birhen ng Peñafrancia.

Matapos ang misa, wala nang nangahas na magtanong sa kung sino at paano nga ninakaw si Inâ, at ang mga saserdote na rin mismo ang sumupil

sa anumang pag-uusap na maaaring magturo sa mga tunay na salarin. Ayon sa hirarkiya, sapat nang nakabalik si Inâ. Higit na mahalaga pa rin ang kahoy dahil ito si Inâ, at hindi ang kaniyang mga diyamante na ikinabit lamang sa kaniya sa paglipas ng panahon. Madali namang tinanggap ng marami ang ganitong paliwanag bilang “sabi ng pari, hindi mababali.”

Sa akin, ang pagbabalik ni Inâ noong 1982 ay ang *Traslacion* ng mga *Traslacion* dahil nakilahok ang langit sa buong produksiyon ng nagbabalik na patrona. Isang homecoming na puno ng himala. Kaya noon mismong taong iyon, kinailangang itampok din ang isang engrandeng prusisyon sa ilog na ganap na magtatapos sa bagong tayong basilika, ang simbahang sinasabing regalo din diumano ni Imelda kay Ferdinand. Sina Jaime Sin at Rufino Santos, dalawang kardinal, ang naging mga panauhing pandangal sa naging selebrasyon noong 1982.

Masasabing ang grandiyosong pagbabalik ni Inâ ay sapat na para kalimutan ang nangyaring pagnanakaw sa nasabing imahen, at dahil ang hirarkiya pa rin ng simbahan ang ganap na nasusunod sa pagsasakasaysayan ng naturang debosyon, sapat na ang itala ang nasabang pangyayari bilang isang mahalagang detalye sa naratibo ng debosyon ng Peñafrancia sa Naga katulad ng trahedya sa Colgante. Walang imbestigasyon, walang pagsubok at pagtatayang inilaan ang simbahan man o ang awtoridad upang ganap na magbigay ng linaw at hustisya lalo pa’t may mga buhay na nalagas sa proseso ng pagtatanghal ng trahedya sa Colgante at ang drama ng pagkawala ni Inâ. Dahil walang malinaw na kongklusyon hanggang ngayon, nananatili ang mga haka-haka at ang mga ipinapalagay na lamang na mga “himala” bilang esensiyal sa naratibo ng pagkawala at pagsasauli sa imahen ni Inâ. At may kutob ako na pinapanatili na lamang sa ganitong kalagayan ang buong salaysay ng Peñafrancia, dahil nakapadron naman ang buong naratibo ng Katolisismo sa mga salaysay na apokripal, sa kagila-gililas, sa walang lohikal na pahayag upang makalusot pa rin ang mga pinaghihinalaang pusakal. Sa madaling sabi, sinusunod na lamang natin ang pasiya ng iba at tinatanggap na lamang ang mga ito, kahit ang mga hindi natin maunawaan at maipaliwanag katulad ng pagkawala at muling pagbabalik ni Inâ. Tinatanggap natin ang mga himala upang patahanin o di man upang lusawin ang ating mga hinala, kahit na wala naman talagang pinagkaiba ang mga hinala o himala sa marami sa atin.

Sa palagay ko, ang naging pagturing sa mga Marcos bilang mga mitikal na personahe ay nakagamot din sa di malinaw at walang kakayahan nating tingnan kung alin ang kahina-hinala at kung ano ang sinasabi nating


“himala,” at tunay nga namang matagumpay na naisakatuparan ng mga Marcos ang metapisikal na representasyon ng “maharlika” at “bagong lipunan” na nakapaloob naman sa ubod ng relihiyong monoteismo, katulad ng Kristiyanismo na nagtataguyod naman sa debosyon sa “isang” Inâ, sa “isang” diwa at “isang” bayang pinili o “pueblo amante Maria.” Nakapagtayo sila ng mga bagong templo katulad ng ginawa nina David at Solomon sa Jerusalem. Naisulong nila ang pagbabagong lipunan sa pamamagitan ng pag-aalay ng dugo sa altar ng bayan: militar man ito o mga inaakalang rebelde. Naipakita nila ang maraming palabas: kung ano ang “ubod,” ang “loob,” ang “esensyal” sa pagiging Filipino/Kristiyano. Sa madaling sabi, nangusap din sina Ferdinand at Imelda Marcos sa wika at sistemang itinataguyod ng Katolisismo kung saan ang buong salaysay ng pagnanakaw at pagtubos, ng sakripisyo at kabayanihan, ng pag-alaala sa mabuti at paglimot sa kasalanan ay nanatiling pinakaugat ng relihiyon, sa parehong paraan na ito rin ang diskursong pinapairal sa pagtataguyod ng bagong lipunan. Ang lehitimasyon ng Martial Law ay nakapadron sa doktrina ng purgasyon (Sa ikakaunlad ng bayan, disiplina ang kailangan) at ang kumbersiyon ng bayan. Naisakatuparan nila ang pagiging Malakas at Maganda, ang pagiging hari at reyna sa isang bansang napakaraming obispo. Kaya masasabing matagal ring nakipagsayaw ang simbhang Katoliko sa doktrina ng mga Marcos. Kaugnay ng kanilang propaganda ng pagbabagong lipunan ang doktrina ng pagbabagong-buhay. At huwag nating kalilimutan na ang mga Marcos rin ang nangampanya at nagsulong upang sa unang pagkakataon ay nagkaroon ang Filipinas ng unang beato sa katalogo ng mga kanonisadong banal.

Matatandaan na ang beatipikasyon kay Lorenzo Ruiz sa Luneta Park noong 1981 ay ang unang pagkakataon na ginawa sa labas ng Roma ang nasabing sagradong seremonya. Matatandaan din na ang mga Marcos din ang nagpasimuno upang maghanap ng maaaring maging gawing santong Filipino at ito’y bilang bahagi rin ng kanilang muling pag-aakda ng bansa na sinuportahan naman ng buong aparato ng Simbahang Katoliko. Kasama rin daw sa kondisyon na ibinigay ng Roma, na kailangan munang alisin ni Marcos ang Martial Law sa Filipinas bago bumisita ang Santo Papa noong 1981. Sa pagbisita ni Gloria Macapagal Arroyo sa Vatican noong 2006, ibinigay rin niyang “regalo” kay Ratzinger ang kopya ng batas sa Filipinas na tinatanggal na ang parusang death penalty, ito’y sa kabila ng napakaraming kaso ng extra-judicial killings sa panahon ni GMA. Samantalang marami namang mga bali-balitang mismong ang mga kura at mga obispo ang pumipila sa Malakanyang

noong panahon ni Marcos, upang maghandog ng mga antigong gamit, mga kalis at siboryum at imahen ng santong yari sa garing, at mula ito sa kani-kanilang mga parokya. Kung sa bagay, maging sa panahon naman ni Gloria Macapagal Arroyo, mauulit pa rin naman ang ganitong eskema ng simbahan at ng pamahalaan, halimbawa na lamang ang kaso ng Pajero bishops, at ang pagkakaroon niya ng Presidential Adviser for Religious Affairs, na ang pangunahing tungkulin ay mag-abot ng donasyon sa mga tuta ng Roma.

Ngunit anumang misa ay kailangang magtapos, anumang pagsasayaw ay kailangang may kapalit. Kaya sa huli, hiniling ng kardinal ng Manila at ilan pang mga obispo ang pagpapatalsik sa mga Marcos nang pati ang Radio Veritas ng simbahan ay sinalakay na rin ng mga militar ni Marcos. Kaya nang manawagan si Jaime Sin na magtipon-tipon ang lahat sa EDSA upang pigilan ang pagdanak ng dugo ng dalawang kampo ng militar, ang mga balimbing at mga saging, dito muling nagpakita ang iba't ibang imahen ni Ina, may Santo Niño, may mga krusipihon, at iba pang mga patron na ipinuprusisyon, dala-dala ng maraming madre, kasama ang mga seminarista at paring nakaabito. Parang naging piyesta sa Naga ang naging pagtitipon na ganap na magpapatalsik kina Malakas at Maganda sa kanilang nuestro perdido eden.

Habang nagaganap diumano ang malaking pagtitipon sa EDSA, sa isang monasteryo sa Cebu at sa kapilya sa Malakanyang parehong nakaluhod at tangan-tangan nina Imelda Marcos at Corazon Aquino ang kani-kanilang rosaryong mula sa Santo Papa. At sinasabi ng ilang saksi na sumabit sa isang balustre at napatid ang hawak-hawak na rosaryo ni Imelda habang paalis na ito sa Malakanyang noong Pebrero 25, 1986. Para raw itong Colganteng tuluyang bumigay.