

UNIBERSIDAD NG PILIPINAS MANILA

WIKA 1: Wika, Kultura, at Lipunan
Prop. Odessa N. Joson (Ma'am Ow)

GABAY SA PAG-AARAL: MODYUL L

Introduksiyon

Mula sa naunang modyul tungkol sa lokal na usapin sa wikang Filipino, makikilala mo sa modyul na ito ang iba't ibang hamon na hinaharap ng wikang Filipino bilang wikang internasyonal. Dahil ginagamit at sinusulong ito ng mga komunidad ng mga Pilipino sa labas ng bansa, naaapektuhan at nakaaapekto ito sa estado nila bilang manggagawa, propesyonal, at mamamayan ng mundo. Masusuri mo ang mga isyung umiinog sa diaspora at migrasyon ng mga Pilipino sa iba't ibang dako ng mundo, ang ugnayan ng wikang Filipino at mga usaping global.

Mga Layunin sa Pagkatuto:

Sa katapusan ng Modyul L, inaasahan na ikaw ay:

1. Makatutukoy sa mga usaping nakaaapekto sa wikang Filipino bilang wikang internasyonal;
2. Makapagpapaliwanag ng ugnayan ng mga usaping global sa kalagayan ng wikang Filipino at/o estado ng mga komunidad ng Pilipino sa labas ng bansa;
3. Makabubuo ng indibidwal o kolektibong pagsusuri sa ugnayan ng wikang Filipino sa mga usaping internasyonal.

Wikang Filipino bilang Wikang Internasyonal

Dala ng malawakang migrasyon at diaspora, maraming Pilipino ang nagtatag at nagpatibay ng kani-kanilang komunidad sa iba't ibang bansa. Bilang mga unang migrante at tagapagtatag ng mga komunidad Pilipino, mayroon silang malinaw na karanasan at kabataan sa Pilipinas. Ang kanilang konstruksyon ng "pagka-Pilipino" (kabilang ang wikang Filipino at/o rehiyonal na wika sa Pilipinas) ang siya naman nilang ipinasa sa kanilang mga anak at/o apo. Bitbit nila ang ala-ala ng bansa, maging ang wika at kulturang ipinapasa sa mga miyembro ng komunidad at susunod na henerasyon ng mga miyembro nito. Ang sumunod na henerasyon na ipinanganak sa Estados

Unidos at kinikilala bilang mga legal na Amerikano, ang siya naman ngayong tagapagpatuloy at abala sa rekonstruksyon ng mga alaala ng “pagka-Pilipino.” Ayon kay Mendoza (2002), ito ang henerasyon na hindi lumaki sa Pilipinas ngunit napipilitang kumunsumo ng mga produktong kultural nito upang mailatag ang kanilang identidad. Nililikha ng diaspora ang mga komunidad ng mga Pilipino sa labas ng Pilipinas na humuhugot ng pagkakakilanlan sa wika at kulturang Pilipino.

Kaakibat ng paglawak ng presensiya at impluwensiya ng mga Pilipino sa ibang bansa, ang pagluklok sa wikang Filipino bilang isang wikang internasyonal. Ginagamit ang wikang ito sa iba’t ibang bansa, hindi lamang ng mga Pilipino kundi maging ng mga dayuhan na iba ang unang wika. Malamang nakita at napanood mo sa Youtube ang ilang dayuhang nagsasalita, kumakanta, at nakikipag-usap sa wikang Filipino.

Nasa ibaba ang ilang links tungkol dito:
https://www.youtube.com/results?search_query=foreigners+speaking+filipino
https://www.youtube.com/results?search_query=foreigners+singing+filipino+songs

Ang ganitong uri ng popularidad ng wikang Filipino ay nagpapakita ng patuloy na interes, pag-aaral at pagkalantad (exposure) sa wikang Filipino bilang isang wikang internasyonal. Dahil na rin sa iba’t ibang digital platforms at social media networks lalo pang lumaganap ang impluwensiya ng wikang Filipino sa espasyong global.

Gabay sa Talakayan sa Klase
1. Panoorin ang video clip na BT: Ilang Filipino words, napasama sa Oxford English Dictionary. https://www.youtube.com/watch?v=WipJuSlgKeU
2. Habang pinapanood ang video clip, pag-isipan mo ang sumusunod: a. Ano-ano ang mga katangian ng mga salita na napiling maisama sa Oxford English Dictionary? b. Bakit mahalagang napasama ang mga salitang Filipino sa Oxford English Dictionary?

Sa pamamagitan ng Gawain 1, makikita mo ang sosyo-kultural na aspekto ng migrasyon at diaspora. Ang paglabas ng bansa ng mga Pilipino bilang manggagawa, propesyonal, mamamayan ng mundo ay nakapag-aambag sa dinamikong pagbabago ng wikang Filipino. Makikita mong nagkakaroon ng interes sa wika at kulturang Pilipino at kaakibat na prestihiyo ang pagpapahalagang ito sa wika.

Usaping Internasyonal at Wikang Filipino

Sa migrasyon ng iba’t ibang lahi, ang pagpapatuloy at pagsusulong nila sa kanilang sariling kultura ay may tuwirang epekto sa kanilang trabaho, komunidad, at buhay sa ibang bansa. Nagiging bukas sila sa hamon at suliranin ng pagbabalangkang ng sariling identidad habang sa

dayuhang teritoryo. Kasama sa mga hamon at suliraning ito ang diskriminasyon, displacement, at international security, na mahahalagang isyung kaakibat ng migrasyon ng mga tao mula sa iba't ibang panig ng daigdig.

Dahil hindi maaring ihiwalay ang wika sa konteksto ng global na mundo, nakaaapekto ang mga usaping internasyonal sa pag-iral ng wikang Filipino. Sa pagkakataong ito, ang pagiging dayuhan ng wikang Filipino sa ibang bansa ay nagdudulot ng iba't ibang karanasan at hamon para sa mga Pilipinong gumagamit nito.

Gabay sa Talakayan sa Klase	
Basahin mo ang mga artikulong ito:	
1.	“Filipino nurses win language discrimination settlement” na sinulat ni Anh Do at inilathala sa Los Angeles Times noong Setyembre 18, 2012. http://articles.latimes.com/2012/sep/18/local/la-me-english-only-20120918 .
2.	“Mary Jane Veloso and the Language of the World’s Best Workers” na sinulat ni Julius Martinez at inilathala sa The Jakarta Post noong Mayo 2, 2015. http://www.thejakartapost.com/news/2015/05/02/mary-jane-veloso-andlanguage-world-s-best-workers.html
Pagkatapos basahin ang mga sanaysay, pag-isipan mo ang mga sumusunod:	
1.	Ano-ano ang pinagmulan ng kaso ng mga Pilipinong nars laban sa ospital na pinapasukan nila?
2.	Paano nakaaapekto ang wika sa kaso ni Mary Jane Veloso sa Indonesia?
Gabay sa Gawain	
Maghandang makinig at makilahok sa pag-uulat ng pangkat. Nakapaloob sa ulat ang isang maikling pagsusulit para sa mga hindi kasapi ng pangkat. Maghanda sa pagsusulit na inihanda ng pangkat. Saklaw ng pagsusulit ang mga sanaysay sa modyul na ito.	
Uri ng maikling pagsusulit: MCQ, Short answers	
Puntos ng maikling pagsusulit: 10pts	
Format ng Pangkatang Pag-uulat: 30 mins max (hindi kabilang ang pagsusulit), <i>onsite</i>	
Rubrik ng Pagpupuntos para sa Pangkatang Pag-uulat (10pts):	
Pagsunod sa batayang pamantayan ng gawain:	
Partisipasyon ng lahat ng miyembro	1pt
Obserbasyon ng batayang format	1pt
Malikhaing presentasyon ng mga idea:	
Kawili-wiling format ng pag-uulat	1pt
Malikhaing biswal na presentasyon	1pt
Maayos na pagbabalangkas ng paliwanag:	
Pagtugon sa lahat ng katanungan	1pt
Lohikal at may basehan na papapaliwanag	2pts

Malinaw na paggamit ng wika:

Ispontanyong pag-uulat	2pts
Malinaw at magaan na wika	1pt

Batay sa mga sanaysay na binasa mo sa Gawain 3, makikita mong may mahigpit na ugnayan ang wikang Filipino at mga usaping internasyonal katulad ng isyu ng diskriminasyon at pagsasantabi. Kasama sa usaping pangwika ang karanasan ng maraming OFW na nagtatrabaho sa ibang bansa na hindi sapat ang kaalaman at kasanayan sa Ingles.

Pangwakas

Habang dumadami at lumalawak ang saklaw ng komunidad ng mga Pilipino sa ibang bansa, inaasahang lalo pang kikilalanin ng mundo hindi lang ang talino, sipag, at husay ng mga Pilipino kundi maging ang wikang Filipino. Makapag-aambag ito sa prestihiyo ng wikang Filipino bilang wikang internasyonal.

Gayundin, ang pag-iral ng wikang Filipino sa labas ng bansa ay kasalukuyang humaharap sa maraming hamon at usapin. Dahil ito ay wikang buhay, nagiging bukas ito sa iba't ibang salik at impluwensiya na patuloy na magbabago nito. Mahalagang tingnan na ang mga hamon na ito ay lalo lamang magpapayaman sa diskurso at magpapalalim sa pag-uswag ng wikang Filipino.

Mga Sanggunian:

Modyul 9 – Wikang Filipino sa mga Isyung Internasyonal
https://vle.upm.edu.ph/pluginfile.php/27610/mod_resource/content/1/WIKA%201_Modyul%209%20Ang%20Wikang%20Filipino%20sa%20mga%20Isyung%20Internasyonal.pdf

Anh Do. "Filipino nurses win language discrimination settlement." Los Angeles Times. Setyembre 18, 2012. <https://www.latimes.com/health/la-xpm-2012-sep-18-la-me-english-only-20120918-story.html>

GMA News. BT: Ilang Filipino words, napasama sa Oxford English Dictionary. [Video file]. Hunyo 26, 2015. Kinuha sa <https://www.youtube.com/watch?v=WipJuSlgKeU>

Martinez, Julius. Mary Jane Veloso and the Language of the World's Best Workers. The Jakarta Post. Mayo 2, 2015. Kinuha sa <http://www.thejakartapost.com/news/2015/05/02/mary-jane-veloso-and-language-worlds-best-workers.html>

Mendoza, Susanah Lily. Between the homeland and the diaspora: the politics of theorizing Filipino and Filipino American Identities: a second look at the poststructuralism-indigenization debates. New York: Routledge. 2002.