

TUKSUHAN (からかいの恋愛術)

フィリピン人の恋愛スタイルについてのフィリピン人による考察。
タガログ語を交えてフィリピン人のメンタリティを語ります。
伝統的なフィリピンの未婚女性は内気でなかなか本当の気持ちを表現しようとしません。本当は彼女をくどいている男性のことが好きでも、彼からの誘いをあえて断ることさえもあります。

Tuksuhan lang (トゥクスハン・ラン：からかっているだけ) は、恋人同士に発展する可能性を秘めた若い男女がよく使う恋愛術といえます。

「最近僕たちはけっこういい感じ。もしかすると両思いかもしれない！このまま上手く行けば恋人になれるかもしれない。だけど上手くいかなければ恥をかいてしまう…。」そういうシチュエーションに置かれたことがある人は多いかもしれません。

アジア文化に共通することでもあるのですが、フィリピン人は「面子を失う」ことを極力避けたがります。望みが全くないのに当たって砕けて大恥をかくことを防ぐため、フィリピン人男性は **Tuksuhan** (からかい) でリスクを軽減します。また、くどいている女性の気持ちを「無難に探る」ための方法としてこの **Tuksuhan** を使います。ヘラヘラしているのも術のうちなのです。

そして **Tuksuhan** の結果、徹底的な拒絶をくらったり、無視されてしまったら、「この恋愛に全く望みがない」というメッセージをその男性は受け取ることになります。残念ながらその女性と恋愛関係には発展する見込みはないようですが、大恥をかくというリスクを逃れることができます。なぜならば別に真剣にくどいていたわけではないのですから。ただふざけていただけなのですから。

ちなみに **Basted** (バステッド：英単語 **busted**=「くだけた」から来ている) というタガログ語のスラングがありますが、これは最初 (**Tuksuhan** の段階) から女性が全く興味を示さず門前払いされてしまった人を意味します。恋に破れた男性を **sawi**(サウィ：失恋者)、恋愛に縁がない人を **labless** (ラブレス：英語の"loveless"で愛に恵まれない者) と言います。

しかし、もしも **Tuksuhan** を試みた結果、どうやら女性に脈がありそうな様子であれば（例えば優しく返してくれた。「からかい」に対して怒らなかった等）、**Tuksuhan** は止めにして真面目にくどく段階に入ります。そこからが本当の勝負となります。**Tuksuhan** の段階をクリアできれば、情熱的に自分をアピールし、押して押しまくっても良いのです。

恋愛感情を女性に表現できない男性を **torpe**（トルペ：鈍くて馬鹿な男）、**dungo**（ドゥンゴ：内気すぎる、臆病な男）、または単に **duwag**（ドゥウッグ：臆病者・意気地なし）と呼びます。男性が **torpe** と呼ばれる場合、

- 1.その男は女の口説き方がわからない
- 2.わからないふりをしている
3. 彼女も実はその男に気があるのを気づかない鈍感男

という意味が込められています。女性の心は複雑です。最初からガンガン押してくる男性は警戒し信用しません。しかし余りにも鈍感で、女心を読めない男性には痺れを切らすか呆れてしまうのです。

もし男性が **torpe** であれば、**tulay**（トゥライ：橋）が必要となります。その男性と恋する女性の共通の友人で、気持ちを彼女に代わりに伝えてくれる橋渡し役となる人です。これもある意味では気持ちを探るための「テスト」といえます。女性が自分に対して全く興味がないとわかると、面子を保つためにくどくのをやめます。こういった方法はアジアではよくありますが、フィリピンも例外ではありません。基本的にフィリピン人はとてもシャイですから・・・

LIGAWAN フィリピン人のくどき方

フィリピン人のくどき方についてのフィリピン人による考察。
タガログ語を交えてフィリピン人のメンタリティを語ります。

Panliligaw はタガログ語で「求愛」のことです。語根は **ligaw** で動詞形は **Ligawan**（くどく）です。また、**pandidiga** も同じような意味があります。語根は **diga** で、スペイン語の **diga**（言う,原型は **decir**）から来ており「言い寄る、くどく」という意味です。**Manliligaw** はくどく者、**nililigawan** はくどかれる者を言います。求愛においては追う者と追われる者、この

二者が存在します。

フィリピン人のくどき方は、西洋社会と比べると回りくどく、感情を余り露わにしない傾向にあります。女性をくどこうとする男性は「プレスコ」*presko*（くどい、しつこい）や「マヤバン」*mayabang*（ずうずうしい、無遠慮）などと思われたいよう、最初からガンガン突き進んではなりません。最初はグループデートをしたり、別の友人をデートの場に同席させることがよくあります。次第に二人っきりでデートをするようになってでもまだ慎重でなければなりません。二人が恋人として交際していることをまわりに公表することを決めれば、お互いの家族や友人に発表します。

フィリピンでは男性が女性に「真面目な人」と思われるためには、彼女の家族にきちんと挨拶に行き自己紹介しなければなりません。彼女の両親に知らせずに関係を公式化することは不適切と見なされます。両親に顔を見せることは非常に重要なのです。フィリピンでは「フィリピーナをくどくのは、彼女の家族をくどくこと」と言われています。彼女のハートをゲットしたら、今度は家族のハートを射止めなければなりません。

彼女の家族に認められたいのならば、男性は彼女の家を訪問するたびに「パサルボン」*pasalubong*（贈り物やお土産）を持っていかなければなりません。プレゼントを贈る行為はフィリピン人にとってとても大切なことです。

フィリピーナをくどくことは野球に例えられます。彼女が最初のデートの誘いに応じてくれたら、男性は「一塁」に進みます。デートを何回か重ねることによって「二塁」や「三塁」に進みます。「ホームラン」とは彼女が男性の愛を＜正式に＞受け入れる時のことです。その時点で二人は *magkasintahan*（相思相愛の恋人同士）となるのです。

これはスペイン文化の影響ですが、その昔フィリピンの田舎ではフィリピン男性は想いを寄せる彼女のために *harana*（セレナーデ）を歌う習慣がありました。通常は仲の良い友達が付き添う形で（夜中に変な気を起こしたりしないように）、夕べに好きな女性や恋人の家の前や窓下で愛の歌を歌い、彼女に聴かせるのです。

一般的にフィリピンの女性は「パキポット」 *pakipot* (難攻不落) でなければならぬとされています。Pakipot を演じる女性は、男性に「並大抵の努力では私をくどき落とすことはできない」ことを思い知らせます。これはフィリピーナが自分をくどいている男性の＜誠実さ＞を図るためのテストでもあるのです。彼女の愛を勝ち取るのに数年間くどかなければならない場合もあります。本当に彼女のことが好きならば、このテストを突破してあなたの愛を証明しましょう。できるはずです・・・彼女のことを愛しているならば。

伝統的な未婚フィリピーナは、「マヒンヒン」 *mahinhin* (謙虚・内気・躰が良い・行儀が良い) で、すぐに男性に恋心を表さないものとされています。複数の男性とデートに出かけることはご法度です。Mahinhin の反対は「マランディ」 *malandi* (尻軽) で、フィリピン文化ではいただけないことです。もちろん今では女性も恋愛に積極的になってもおかしくない時代ですが、この価値観はまだ根強く残っています。

長い求愛期間を経て二人がついに結婚を決意した場合、フィリピンの伝統では「パママンヒカン」 *pamamanhikan* が行なわれます。男性と男性側の家族が女性側の家族を訪問し、結婚の許可を求めます。当然なことですが、男性側の家族は相手方に *pasalubong* (お土産) を持っていかなければなりません。Pamamanhikan は女性側の両親が相手側の両親を知る機会でもあります。そして結婚式の日程が正式に決められます。これをもって二人は婚約した状態になります。

大切なのは言葉じゃない

フィリピン人が語るフィリピン人の愛情表現について。
タガログ語を交えてフィリピン人のメンタリティを語ります。

"Mahal kita, mahal kita, hindi ito bola"

(マハール キタ、 マハール キタ、 ヒンディ イト ボラ)

これはラジオでよく流れている曲の出だしの歌詞です。確か 1970 年代前半にフィリピンの当時の若者が作詞したと、どこかの Disk Jockey が言っていました。

「愛してる、愛してる、お世辞じゃないよ」という意味です。**Bola** (ボラ) という単語自体はボールのことです。バスケットボールとかソフトボールのボールです。でもこの歌詞は「愛している、愛している、ボールじゃないよ」という意味ではありません。ボラにはもうひとつの意味があります。**bola** (ボラ) = 「真実ではないが、まるで本当のことのように聞こえる上手い言い方」つまり「お世辞を言う」「社交辞令を言う」という意味があります。

ボラボラという表現を聞いたことはありませんか？

「お世辞じゃない」というと「真剣に愛している」という意味に捉えたくはなりますが、フィリピン人の感覚ではちょっと違います。心の奥底ではフィリピン人は「そんなのはただの言葉で、声帯が発する音に過ぎない」ことを知っています。言葉は必ずしも真実の重みを持たなくても良いのです。私達フィリピン人は言葉の操作が非常に巧みです。私達フィリピン人は、聞こえる言葉を全て信じるものではないと考えています。言葉は「軽く扱われるもの」なのです。

特に口頭レベルの話はゲームです。ちなみに政治家はゲームのマスターです。ケソンやマルコスが国内外の公式な場において **bola** の天才ぶりを発揮しました。

口頭レベルにおいては愛もゲームです。追いかける人と追いかけられる人がいます。どうやって口説き落としして信じてもらうか。文書レベルにおいても考え方は同じようなものです。フィリピンの書店で一年中ベストセラーとなっているのが「ラブレターの雛型集」なのです。タガログ語の「愛してるよ」という言葉は挨拶のように日常的に使われています。**"Hindi ito bola!!"**(お世辞じゃないよ!) と言っても、そこには信憑性はありません。

それでは真実の愛はどこにあるのでしょうか？それは「行動」にあるのです。見え透いたお世辞を言わないこと。愛情の薄っぺらな宣伝を無闇にしないこと。

"Wala sa salita; nasa gawa" (ヒンディ サ サリタ ナサ ガワ)

言葉にあるんじゃない。行動にあるんだ・・・・・・・・

それではどうやったら" hindi ito bola" (お世辞ではない) ことを示せるのでしょうか? フィリピンの文化的背景を考察しなければなりません。西洋では赤いバラを女性にあげる習慣がありますが、私達の文化にも贈り物をする伝統的な習慣があります (pasalubong)。その場所に彼女と一緒に居れなかったけれども、ちゃんと彼女を思い出し、想っていたということを示すために、お土産・ギフトを渡すのです。

結婚 36 周年を迎え、7 人の子供に恵まれたレイテ在住の夫婦の話です。バレンタインデーの朝、夫は妻に" ハッピーバレンタイン" と伝えるのを忘れてしまいました (注: フィリピンではバレンタインデーには男性が女性にギフトをあげます)。妻は「あれ? おかしいな・・・? 忘れているのかな?」と思いましたが、そのうちに思い出してくれるだろうと考え何も言いませんでした。その夜、彼は少し酔っ払って帰宅しました。今日という日がバレンタインデーであることをすっかり忘れていたのです。夫が服を着替えている時に妻のスリッパが飛んできました。愛情表現や行為は、例え 30 年以上一緒に居ても期待されるものなのです。

「マハール キタ」を言うだけではいけません。誕生日、バレンタインデー、記念日、彼女のことを想った全ての日にギフトをあげましょう。どんなささやかなものでも構いません。ボラだけの男にならないように。

フィリピン系アメリカ人のアイデンティティ

カリフォルニア生まれのフィリピン系二世が考える「フィリピン人とは何か?」

当時、僕は 6 歳だった。自分の掌を両親に広げて見せては「見て! 僕の手は白いよ」と得意気に述べていた。だが成長するにつれて、だんだん本当の自分の姿を拒むことは難しくなっていた。どう足掻いても自分がフィリピン系であるということを拒めない現状には、常に複雑な気持ちが漂っていた。

子供の頃、僕の髪は茶褐色で、他の多くのフィリピン人と同じカラスの羽毛のような黒い髪ではなかった。周りのみんなには僕が英語のネイティブで英語しか話せないことを告げ、両親が、当時僕が通っていたくほとんどの白人の学校への集会に参加する時は、決して「中国語を話さない」と命じていた (アジアの言葉はすべて中国語と思っていたか

ら)。その頃の僕のヒーローはスパイダーマン、バットマン、ルークスカイウォーカーといったアメリカコミックの主人公達だった。

小学一年生の時、担当の先生に「君はアメリカで生まれたんだからアメリカ人だよ」と言われた。その後も僕の<瓶の中のアイデンティティ>は呪文のようにつきまとった。僕はアメリカ人だ。僕はアメリカ人だ。僕はアメリカ人だ…。

だがどうしても拒むことができないことがあった。僕の身体特徴はまわりの白人の友人やクラスメートとは異質のものだった。「外国」の文化や風習の実習では、僕は違和感なく自然に参加できた。しかし自分は明らかに周りとは違った。確かに僕自身はアメリカ文化との関連が深いけれど、日常生活の様々な側面において「フィリピン人的特徴」が現れたのだった。

多くのフィリピン系アメリカ人は既にこういう体験をしているだろう。僕は思春期を経て大学に通うようになったが、その間にも様々なフィリピン独特の習慣を経験することがあった。例えば、サントニーニョ教会での礼拝。親族やフィリピン人コミュニティの賑やかな集い。マノポ（目上の人の手の甲を自分の額につけるフィリピン式挨拶）。"Bahay kubo"（フィリピンでよく知られている歌「ニッパやしの小屋」）の合唱。そしてお馴染みのフィリピン料理。

言うまでもないが、アメリカではフィリピン系はマイナーだし、あまり社会の表面に進出していない。ポップカルチャー系のテレビでもフィリピン系は出てこない。思うに、フィリピン系アメリカ人、特にアメリカで生まれた二世は自分のアイデンティティに戸惑いながら、時には拒みようもない何かがあるのに、それをはっきりと定義することができないジレンマと戦ったり、時には新しい自己発見を喜んだりしながら生きているんじゃないのだろうか。

それでは実際アメリカ人とは何か？フィリピン人とは何か？僕はこういうことについて何年もずっと考えてきた。1998年の冬、僕はUCLAの大学院生だった。アジア系アメリカ人研究を専攻していた僕が取り組んだ修士論文は、アメリカのフィリピン文学の歴史についてだった。

僕の最初の指導教官は **Artista ng Bayan**（フィリピンを代表する芸術家）

で、「世界のフィリピン人」だった。彼はフィクション作家であり、エッセイストでもあったが、その作品には祖国田園の自身の経験や思い出が沢山詰められている。彼のフィリピン人観によると、フィリピン人は許容範囲が広く、折衷主義（あれこれ取捨選択し、いい所を取ろうとする性質）であり、また包括主義者でもある。

僕の人生はアメリカ的なものとフィリピン的なもの、この二つのものと関連付けられてきたと言える。だがアメリカ人かフィリピン人か、どちらか一つのカテゴリーに僕を分類しようとする人に遭遇すると、僕はいつも違和感を抱いてきた。たまに本当の「アメリカ人」は、僕が完全にアメリカ人に成り切れていないことを咎めてくることもあった。一方、「フィリピン人」は僕のフィリピン人らしさが足りないと言う。確かに僕はフィリピンで生まれたわけではないし、タガログ語も話せない。そういうジレンマが存在するわけだが、僕にはようやく「フィリピン人・アメリカ人とは何か」という課題に微かな光が見えてきた。

興味深いことに、その指導教官は決して「フィリピン系アメリカ人」の理想など信じていなかった。彼にとって「フィリピン人」とはもっとグローバルで無限な存在であり、数、枠、国境、地理的・文化的特徴を超越したものであった。

いわゆる「アメリカ人」についても似たような見方をすることができる。特に文化や経済のグローバル化やボーダレス化が急速に進んでいる今日においては。ちなみに指導教官は僕を「フィリピンの同胞」に含めてくれている。僕がフィリピン生まれでないことや、タガログ語を話せないことは関係ない。なにしろ今フィリピン人は「世界の市民」と言われたりしているのだから。フィリピン人はひとつの言語や方言に制限されないのだ。

歴史において、良くも悪くもアメリカとフィリピンはお互いに依存する間柄だった。アメリカ的なものとフィリピン的なものはそこで混ざり合った。決して植民地化によってフィリピン文化が壊されたり、失われたりしたわけではないと思う。むしろフィリピン文化は進化し、新しく入ってくるものと適合していったと言えるだろう。逆にアメリカだってフィリピン文化に影響を受けた側面もあるはずだ。実際フィリピン文化には他から借りてきたものも沢山あるが、最終的には独自の文化を形成し

ていると僕は信じている。

僕達にとってフィリピン人の共通点を定義することは難しい。非常に興味深いのは、僕たちは「フィリピン人の概念」を何よりも重視していることだ。僕らの多くは本物の水牛を見たことはないし、ティニクリン (*Tinikling* フィリピンのバンブーダンス)を踊ったこともない。バロンやテルノスを着用するよりスーツやドレスを着用することを好む。スペイン語の名字も持っていない。それでもカリフォルニア中のフィリピン系の学生は"Pilipino Cultural Night"を催し、ティボリ族、マラナオ族、ミンダナオ島のムスリム、ルソン島のイグロット族などの非タガログ族やスペインの影響を受けなかった原住民達を称える。これらの部族の多くは、様々な文化的・政治的な理由によりフィリピン共和国のフィリピン人との関連性を拒む傾向にある。

複雑な事情はあるが、現代におけるフィリピン人はフィリピン出身者のみを指すのではないと思う。フィリピン人はひとつの言語に制限されない。フィリピン人は国家や領土を越える。今日フィリピン人は世界の至るところで帰化者、現地で生まれた二世や三世、移民、**OCW** (海外の稼ぎ契約労働者)として暮らしている。それぞれが自身をフィリピン系アメリカ人、フィリピン系カナダ人、フィリピン系ヨーロッパ人、フィリピン系オーストラリア人と見なしているのかもしれない。僕の親族にもドイツやオーストラリアで生まれた者が数人いるし、サウジアラビアやマレーシアで働いている人もいる。

更にフィリピン人は外見でも定義されることはない。(アメリカではフィリピン人はラテンアメリカ人、アメリカ原住民、アジア系アメリカ人、アフリカ系アメリカ人に間違えられることが多い) また人種や性的指向に縛られることもない。多くのフィリピン人は純血ではないし、同性愛者やトランスジェンダーも沢山いる。それにも関わらず、彼等は自分がフィリピン人であるという強い意識を持っている。

個人的に言うと僕は自分はアメリカ人だとは思っている。選挙権を持つ市民であり、税金も納めている。これからもここで暮らしていこうと考えている。そして同時に自分はフィリピン人でもあるとも思っている。ずっとそう思ってきたし、これからもずっと。

単純にはフィリピン人を定義できないが、僕には Napoleon Lustre の詩がしっくりくる。「*You are Pilipino if you have one drop of Pilipino blood*」(一滴でもフィリピン人の血が流れていれば貴方はフィリピン人である)

スペイン語をフィリピンに復活させよう・・・？

フィリピンは300年以上もスペインの植民地として支配され、さまざまな側面においてスペインの影響を受けました。スペイン語を知る人であれば、いかにタガログ語にスペイン語からの借用語が多いかわかるでしょう。地名や人名はそのままスペイン語のものも多いのです。今ではスペインやスペイン語との関連性も薄くなってしまいましたが、フィリピン人の中にはスペイン語の復活を渴望する人達も多いようです。ここではそんなフィリピン人同士の面白い意見を紹介します。

僕はスペイン語を第3言語として取り入れることに大賛成です。自分達のルーツに戻るべきだと思います。僕達フィリピン人はアジアのラテン人だ。この事実をフィリピン人はまだ自覚していないけれど。フィリピン人はスペイン人から受け継いだラテンの魂、文化、宗教を受け継いでいる。政府はスペインとの関係を強化するべきだと思う。スペインはEUの大国だから。(フィリピン人男性)

僕はマニラの Sampaloc 育ちの純正フィリピーノだけど、フィリピンでスペイン語の使用を復活させることに賛成だ。フィリピン人がスペイン語を話せないことは悲しいし、不完全であると思う。フィリピン人がなぜ外国に行くのか？それは外国語を勉強するためじゃなくて、フィリピンよりも高い給料の仕事を求めて行くわけだ。僕は今スペインに暮らしているけれど、英語やタガログ語と同じように、フィリピンの学校でスペイン語も学ぶことは重要だと痛感する。ホセ・リサールや他の革命指導者の貴重な文献はスペイン語だから。みんな、スペイン語を勉強しよう！(フィリピン人男性、翻訳家、バルセロナ在住)

私はマリアです。フィリピン系アメリカ人です。是非スペイン語を公式のフィリピン第3言語とするべきだと思います。フィリピン人はアジア人だとか、スパニッシュだとか、パシフィックアイランダーだとかいう議論があるけれど、全部馬鹿げているわ！？個人的な気持ちでは、もち

ろんフィリピン人はアジア人だわ。でもだからといって、私達固有の文化を忘れて他のアジア諸国の文化に習う必要はないわ。フィリピンには非東洋的な要素がある。スペイン植民地時代に植え込まれた嫌悪感を取り除いて、私達のルーツや歴史を受け入れましょう。ラテンアメリカの歴史がフィリピンの歴史と非常に似ていることを、多くのフィリピン人はわかっていない。

あとひとつ言えば、もちろん私達は「スパニッシュ」ではないわ！スペイン出身のスペイン人しかスパニッシュにはなれないわ。よくわかってない人に言いたいけれど、私達はスパニッシュではなく「ヒスパニック」なのよ。ヒスパニックの意味を調べれば「スペイン人、スペインの言葉、スペインの宗教に関連するもの、または関連している」と定義されているわ。

まぎれもなくスペイン植民地時代によって今の文化や言語が作られているのだから、それを忘れてはいけないわ。アジア的なものや土着のフィリピン文化を蔑ろにするというわけではなく、過去の全ての要素を受け入れて生きていくこと。私達はアジア人にもなれるし、パシフィックアイランダーにもなれるし、ヒスパニックにもなれる。だからこそスペイン語を第3言語とすべきだと思うわ。(フィリピン人女性 米国在住)

フィリピンの歴史において、1984年に新憲法が制定され、政府が公用語としてのスペイン語使用をやめてしまった日は、実に悲しい日であった！我々の国民的英雄はスペイン語で話し、スペイン語で読み書きしていたのに！今のフィリピン共和国を作り上げたのはスペイン語だった！ビバ、フィリピナス！（フィリピン人女性）

僕はスペイン語が再び公用語とされるべきだと思う。理由は次の通り。

1) 歴史

僕達の歴史のほとんどはスペイン語で書かれている。それなのにたった50年間のハリウッド（＝アメリカ）を崇め、僕達の現在のアイデンティティを形成してくれた300年以上のスペインによる歴史を軽視しているのは嘆かわしい。スペイン語は僕達にとって最初の公用語で、つい最近までそうじゃなかったのか？

2) ホセ・リサール

我々の偉大な英雄たる彼は、スペイン語で書物を書いた。現在、言語の壁によって、我々フィリピン人は英雄や革命家について深く知ることが

できない。

3) 宗教・文化

フィリピンはアジアで唯一のカトリック国家だ。東洋のラテンだ。他のどのアジア国家より、スペインやラテンアメリカとの共通点を持つ。愛国主義者として、なぜ「借りた文化」を恥じるんだ？それが現実なのさ。スペイン語だったら僕らの文化的遺産をもっと深く理解できるし、誇りを持てる。無知にならなくて済む。例えば我らの Santo Nino (サント・ニーニョ教会) はスペイン語で「聖なる子供」という意味だ。その他にも沢山、スペイン語の単語や固有名詞があるだろう。

4) スペイン語の名前

フィリピン人は、その半数以上がスペイン語の名前を持つにも関わらずスペイン語を話さない。なんだこりゃって感じだ。外国人だったらこう思うだろう。「Regine Velasquez (レジーン・ヴァラスケス)? そりゃスペインの女優？」または「Gary Valenciano (ガリー・バレンシアーノ)? その人バレンシア (スペインの地域) 出身？」ってね。ああ、本当に悲しいよ。僕達ってすごくヒスパニックなのに、メキシコ人やアルゼンチン人と友達になれないんだから。

5) 英語とスペイン語があれば・・・

フィリピンは世界で最高の ICT (Information and Communication Technology) センターとなるだろう。ソフトウェアだけじゃなく、スペイン語のテレノベラ (メロドラマ) を製作し、スペインやラテンアメリカに輸出できる。ビジネスチャンスだ！逆にスペイン語のテレノベラを輸入するときにも吹き替えの必要はなくなる。経費を削減できる。

以上の理由から、フィリピン政府はスペイン語の復活を検討して欲しい。少なくともスペイン語の授業を学校に取り戻して欲しい。僕はスペイン語を勉強しているけれど、英語よりはるかに簡単だし、フィリピン人だったら簡単に習得できると思う。(マニラ在住、フィリピン人男性)

カバヤン、フィリピンの同胞へ

僕はあまりいいアイデアだと思わない。皆さんの熱意は素晴らしいと思うけれど、まずひとつの言葉を完璧に身につけることが大切だと思う。第2言語や第3言語を学ぶことはいいことだが、母国語が壊れてしまっ
てはいけない。タガログ語を話すのも英語混じりのタグリッシュになっている上、ビコール語が混ざったりしているのが今のフィリピンの現状

だろう。それにスペイン語が入ってきたらどうなる？。スペインでいい仕事に就くためスペイン語を話しても、結局スペインに労働力が流れてしまい僕達の産業が弱まるだけでしょう。

(フィリピン在住、フィリピン人男性)

フィリピン人はアメリカ人になることに憧れているけど、スペイン人はアメリカ人よりも遙かに長くフィリピンにいたことを忘れちゃ駄目だ。スペイン文化はフィリピン文化を形成しているわけだから、いくらアジア近隣諸国やアメリカの属国になろうとしても歴史は拒めないだろう。現在スペイン語を話すフィリピン人が、人口の1パーセント以下になっていることは悲しいことだ。スペイン人はわざとフィリピン人にスペイン語を教えなかったらしい。原住民が西洋化されて革命を起こすことを恐れていたからだ。そんなことをしても、どっちみち革命は起こるんだけどね。一方アメリカ人はフィリピン人に英語を教える努力をしたから、フィリピン人は短時間でスペイン語より英語が上手くなったんだ。でもフィリピンを生み出した母とも言えるスペインの言葉も、絶対に忘れちゃいけないと思う。(フィリピン人男性)

フィリピン人の4大要素、「4つのF」とは？

フィリピン人の根底にある価値観とは？

フィリピン文化を簡単にダイジェスト！

教科書にはフィリピンは7,100の島から構成されると書かれていますが、現時点において正確な島の数は誰にもわかりません。島の数は潮の干満によって変動しますから。フィリピン文化も同じようなものです。あまりにも色々な影響を受け、混ざり合ったために、単一文化として定義するのが難しいのです。ここでは定義付けはあえてしませんが、フィリピン文化を形成する4大要素についてお話します。あくまで一般論であることはご了承ください。最後に「フィリピン人の見分け方」の二つのコツを教えますので、楽しみにしてください。

フィリピンの歴史的背景は聞いたことがありますよね。スペイン支配下に約400年。アメリカ支配下に50年。そして日本支配下に4年。実はフィリピーノ（フィリピン人）という言葉はもともとは「フィリピン生まれのスペイン人」を差す言葉でした。植民地化がどれほど私達に影響

を与えたかを理解するために想像してみてください。400年間修道院（カトリック教会＝スペイン）で過ごした後、更に50年のハリウッド（アメリカ）です。これが、フィリピン文化に矛盾点が沢山ある原因なのです。洗練されていながら、迷信深い。地味であり、派手好き。保守的でありセクシーである。例えば、ビクトリアシークレットのランジェリー新作を身に着けてベッドに入るのに、枕の下にはロザリオを隠してあるとか。

フィリピン文化の達人になる近道は、フィリピン人の4大要素、「4つのF」を理解することです。

1 **Family**（家族） 2 **Face**（面子） 3 **Faith**（信仰） 4 **Fiesta**（祝祭）

1) Family（家族）

フィリピン人の普遍的な価値観がひとつあるとすれば、それは「家族」と言えます。フィリピンの先住民から受け継いだ価値観であり、今日でも最も重要なことと考えています。年配者を敬うことは絶対的な決まりです。年配者に挨拶をするのに「マノ・ポ」（年長者に対して尊敬の意を表す挨拶の身振りで、「マノ ポッ」と言って、年長者の前でひざまずき、右手を両手で持って、自分の額に押し付ける）という伝統的な習慣があります。

家族は、個人よりも優先される存在です。年上の子供は年下の兄弟達を大学に行かせるために個人的な目標は犠牲にするのです。家族のメンバーに困っている人がいれば、みんなで助け合うのは当たり前です。両親は子供が必要とするもの、例えば学校への入学、ビジネスの立ち上げ、最初の車の購入、最初の家などをできる限り惜しまず与えるのですから、そのお返しに成人した子供は両親の面倒を見なければなりません。独立するということはフィリピン人にとって難しいことです。結婚前に一人暮らしをするのは一般的にはしかめっ面をされます。結婚後も両親と同居し続ける新婚カップルも沢山いるのです。

最も成功した人が家族全員の面倒を見るという概念は、アメリカに移住したフィリピン人にも適用されます。アメリカで手に入れた富は故郷の家族と分け合うことが期待されており、フィリピン人は実際にそうするのです。フィリピン人が毎年50億ドルを送金し、500,000箱もの **Balibayan Box**（バリックバヤン・ボックス：海外のフィリピン人が祖国の家族等に物品を大きな箱に詰めて送る）がフィリピンに送られてい

ることを聞いたことがありますよね？一体そのバリックバヤン・ボックスには何が詰められているのでしょうか？植民地メンタリティに浸かりきった文化だけが飛びつく製品です。例えば Dove 石鹸、Wesson オイル、リーボックスの靴、シャーミンのトイレットペーパー、パンティーンシャンプー、そしてみんなが大好きなスパム（アメリカの Hormel Foods 社が製造するブタ肉のランチョンミートの缶）。コーンビーフや Hormel's Viennaソーセージの缶詰。これらの会社ってフィリピン人の機嫌を取るために活動しなかったら、とっくに倒産しているかもしれません。

これらのものを誰に送っているのでしょうか？フィリピン人の家族とはどれくらい大きいのでしょうか？想像できますか？フィリピン人は平均 4.2 人の核家族の 3 – 4 世代のメンバーを家族として数えます。それにそれぞれの姻戚、例えば婿嫁、婿嫁の親、義兄弟などが加えられます。そのうちに「おじさん (**Tito**)」や「おばさん (**Tita**)」と呼んでいる親の親友まで家族に含めてしまうかもしれません。

その他にもニノン **Ninong** (ゴッドファーザー・教父) やニナン **ninang** (ゴッドマザー・教母) がいます。洗礼、堅信礼、結婚式の時に信頼できる人物が、永久的にイナアナック (教子) の後見人となるニノンやニナンとなることを引き受けるのです。賢いフィリピンの両親が、医者、弁護士、歯医者友人を子供のニノンやニナンにするのは珍しいことではありません。子供がサービスを一生無料で受けられますから。

フィリピン人の人間関係はとても濃密です。ある報告書によると 95% のフィリピン人が自分の配偶者の誕生日を覚えているとのこと。これはアジアで最高の数字でした。また、66 % が毎日配偶者に電話をかけるとのこと。フィリピン人はお互いを愛称で呼び合うのが好きです。夫婦はお互いを「マミー」「ダディー」と呼び合います。ペットには「ボンボン」「ティンティン」「ポン」「ピン」「ピンキー」「ベイビー」が多いですが、別にペットに限らず人間でもボンボン議員やピンキー判事などいます。

家族の結束の強さはフィリピンの経済にも反映しています。フィリピンのトップ企業 1000 社のほとんどが家族経営で、同じ名字を持つ人間で固められています。フィリピン人はこの派生的家族を就職ネットワーク

にも多いに活用します。一人のフィリピン人がいい仕事にありつけたら、全ての親戚、義兄弟、ニノン、ニナン、イナアナック・・・が、そこで就職できるよう助けを求めてきます。そして実際に助けるのです。

ここでフィリピン人家族に固有の価値観として知られている「ウタン・ナ・ロオブ (**utang na loob**)」、「パキキサマ (**pakikisama**)」そして「カババヤン (**kababayan**)」について説明します。ウタン・ナ・ロオブを直訳すると「内なる負債」という意味になります。この負債とは、絶対に完済されない負債で、両親と後援者に対する絶対的な恩義といえます。自分を育ててくれた目上の人には、過度と言っても良いほどの厚い忠誠心を示すのです。

「パキキサマ」は先住民から受け継がれた価値観で、グループの意思に譲歩することまたは集団と強調して上手くやっていくことという意味です。これはアメリカ人の個性の主張や個人主義とは対立する概念といえます。正しいか間違っているかは別として、協調性がなく単独行動を好むフィリピン人は無礼・不作法と見なされます。

「カババヤン」は同胞、同国人、同郷人という意味です。海外でカババヤンに出会う時、フィリピン人は「繋がり」を認識して、特別待遇をしようとします。例えば海外のピザ売店でフィリピン人の店員に出会ったら、一枚おまけしてくれるかもしれません。ホテルのレセプションリストがフィリピン人であれば、いい部屋で早めにチェックインしてくれるかもしれません。フィリピン人は出来る限りカババヤンを助けたいのです。

2) Face (顔・面子)

二番目のフィリピン人の F は面子の概念です。他のアジア諸国とも似ているのですが、フィリピン人にとって面子を保つことは非常に重要なことです。恥 (ヒヤ "**hiya**") を避けるためならどんなことでもしますし、同様に他人の面子も保とうとします。この概念はフィリピン人の極めて婉曲的な会話に現れます。欧米人に最も誤解を与えているのが、フィリピン人の「イエス」です。例えばフィリピン人を何かのイベントに誘う時、フィリピン人は行く意志がないのに「イエス」と気軽に返事をします。誘ってくれた人の面子を保つためにです。その「イエス」とは、「行けるように努力するけど、行けるかどうかはわからない」またはシチュ

エーションによっては「その話に結論を出すのはしたくない。例え答えがノーであっても」を意味するものなのです。職場や社交の場において、フィリピン人は反対意見を直接述べようとしません。「～ではないのでしょうか」と質問形にして間接的に表現したり、または単純に沈黙という形をとります。

フィリピン系アメリカ人と元祖フィリピン人との違いはここに大きく現れます。前者はアメリカナイズされているので、反対意見であろうと自分の意見を唱えることを恐れていません。

面子は経済状況に関わらず、自分を良く見せるための顕示行動にフィリピン人を駆り立てます。時には借金をしてまで、盛大なパーティを開いて自分を良く見せようとします。フィリピン人は見栄っ張りで表面的にアピールしたいのです。自分の経済キャパシティを上回るビッグショーを展開しようとします。これは「パキタン・タオ "**Pakitang tao**"」メンタリティと言います。

フィリピン人は「アジアでもっともファッションコンシャスで、西洋の最新ファッションを熱心に取り入れようとする」と言われています。これを巷のスラングで"**paporma**"（上辺だけを着飾っている）と言います。

3) Faith (信仰)

そして信仰。フィリピン人は約 400 年という非常に長い期間、カトリック教文化の中で過ごしてきました。フィリピンの社会構造においてカトリック信仰はその基盤とも言えます。少なくとも外面的には、フィリピン人は土着の儀式のエッセンスを取り入れながらも、カトリックの祭日、儀式、祝祭に忠実に従っています。カトリック教はフィリピン人の精神構造だけではなく、政治や経済活動にも大きな影響を与えています。

フィリピン人の特徴のひとつは「バハラナ症」ですが、"**bahala na**"とは「神様がなんとかしてくれる」つまり「何とかなるさ」ということです。一般的にフィリピン人は先のことを計画したり、慎重に物事を考えて行動しません。最終的には何とかなるだろうと楽観的に考えるのです。教会はフィリピン人コミュニティの中で大きな役割を果たしています。外国のカトリック教会はフィリピン人がいなくなったら閉鎖してしまうかもしれません。もし貴方がフィリピン人と出会いたいなら、教会に行くのは非常に良い方法です。

4) Fiesta (祝祭)

四つ目のFは **Fiesta** でカトリックのお祭りのことです。お祭りといえはご馳走です。フィリピン人は人生に対して楽観的で快楽的です。行事を祭りごとにするのは、不適切ではないのです。お葬式の席でさえ、麻雀卓が用意されビールが飲まれます。お葬式は一日だけの行事ではありません。棺が埋められたら皆でレストランに行ってお食事会となります。その後には九日間の祈り(ノベナ)があり、皆は毎晩ご馳走を食べます。ピープルパワー革命の真っ只でも、青マンゴー、フィッシュボール、ポークバーベキューの行商人、楽しげにむしゃついている人々で溢れていました。フィリピン人は悲劇に遭遇してもユーモアを忘れないのです。

レチョン(子豚の丸焼き)は富と贅沢の究極の象徴です。フィリピン人のイベントにとって食べきれない程のご馳走は不可欠です。多額の借金までして豪華なフィエスタを催し、破産する市民を救済するため、ある議員がフィエスタ禁止法案を議会で通そうとしたという話もあります。

最後に、フィリピン人を見分ける2つの方法(あるいはフィリピン人になる方法)を教えます。

- ・挨拶：両方の眉毛を上げて挨拶をし合う。
- ・何かを指す時：唇を使って差す。

フィリピン料理

Kinilaw

生魚(またはその他の魚介類)を食べやすい大きさに切り、玉ねぎ、きゅうり、しょう、にんにく、唐辛子がなどと一緒に酢でしめてカラマンシ(レモン)と塩で味を調えます。さっぱりしていて、暑い夜のビールのおつまみにぴったり。"Kinilaw"はタガログ語で酢で料理するという意味。加熱はしませんが、酢に魚をたっぷり浸けるので、まるで熱を通したような仕上がりになるのです。ココナツミルクをいれてマイルド風に仕上げても美味しいです。

Adobo

アドボはフィリピンの代表的な家庭料理です。酢、醤油、砂糖(好みに

より)、ローリエ、沢山のんにくと黒胡椒で、お肉、魚介類、野菜などを炒め煮にしたものを、総称でアドボと呼びます。最もポピュラーなのは鶏と豚のアドボです。酢が効いたこってりソースと一緒に食べるとご飯がかなりすすみます。好みによっては更にグリルして水分を飛ばします。

Pinakbet

もともとはルソン島北部イロコス地方の料理ですが、今ではフィリピンの大衆料理として知られています。アンパラヤ（ゴーヤ）、ナス、カボチャ、オクラ、人参、カンコン（朝顔菜・空心菜）、インゲンなどのお野菜や豚肉をバゴオン（あみや小エビなどを塩づけにして発酵させた後、ペーストにしたもの）、パティス（魚醤）、胡椒で炒めます。このバゴオンはタイではカピ、インドネシアではトラシ、マレーシアではブラチャンと呼ばれており、東南アジアの料理には欠かせない調味料です。強烈な臭いがありますが、加熱することによって香ばしさを出し、食欲をそそります。

Kare-Kare

オックステール（牛の尾）やモツを色々な野菜とピーナッツソースで煮込んだものです。ちなみにカレカレという言葉はカレーとは関係ありません。バゴオン（小エビの塩漬）と一緒に食べます。最初はピーナッツの濃厚さとバゴオンの臭さに抵抗を感じる人も多いようですが、何回か食べると美味しく感じられるはず！？コレステロールが高いので食べすぎには注意しましょう。

Tocino

"Tocino"はスペイン語でベーコンまたは燻製・塩漬にした肉のことです。フィリピンでは甘い味付けされたポークのことで赤色をしています。好みで酢につけて朝食や軽食として食べられます。とても美味しく、ほとんどの日本人が抵抗なく食べられます。（最初は色が気になるかもしれませんが。）

Sinigang

タイのトムヤムクンが辛すぎて苦手という人は、シニガンだったらいけるかもしれません。（ちなみにタイにもゲーンソムというタマリンドを使った酸っぱいスープがあります。）フィリピンを代表するスープです。

トマト、玉ねぎ、大根、しし唐、カンコン、さといもなどに海老、はまぐり、魚、鶏肉、豚肉、牛肉など、好みの食材を使って、タマリンド（酸っぱい豆）の酸味をつけて作ります。栄養たっぷりのヘルシーなスープです

Pancit Canton

中華系の料理でフィリピン風焼きそばという感じです。パーティには必ず出されるカジュアルなディッシュです。野菜や豚肉（豪華版では中華ソーセージが入ります）と一緒に炒め、食べるときにカラマンシー（フィリピンのすだち）を絞ります。

Kaldereta

トマト、パプリカ、にんじん、じゃがいも等の野菜と鶏肉、豚肉、牛肉、ラム等の肉を使ってシチューにしたスペイン発祥の料理。ラテンアメリカにも同じような料理があります。フィリピン料理の中では少し辛め。好みにココナッツクリームを入れるとまろやかな味になります。

Maligayang Pagkain ! 楽しく召し上がれ

タガログ語、フィリピン語、フィリピノ語、ピリピノ語など色々な呼び方があるようなのですが、これらは同じなのでしょうか。

これらは実質的には殆ど同じといえますが、厳密に言えば違います。フィリピンの公用語、フィリピノ語の基盤となったのがタガログ語です。1930年代にコモンウェルス(独立準備政府)の憲法が定められた時には、タガログ語はマニラおよびマニラ周辺で話されていました。フィリピン諸島では100以上もオーストロネシア語族の言葉が存在し、タガログ語はそのうち使用人口の多い8言語のひとつでした。当時の憲法では「いずれは(理想的には)全国で話されるフィリピン諸語の要素を取り入れ、全国民に受け入れられる公用語を制定する」ことを目標に掲げており、政治経済の中心地であるマニラで話されるタガログ語が有力候補となりました。しかし、ビサヤ地方でセブ島を中心に話されていたセブアノ語(ビサヤ語と呼ばれることが多い)話者からの反対もあり、実質的にはタガログ語と変わりはないのですが、ピリピノ語という一種の人工語を作り、これを公用語としました。

ピリピノ語の語彙を豊富にするために、外来語をタガログ語を使った新造語に置き換えようとする試みがされましたが、上手くいきませんでした。例えばスペイン語からの借用語である *silya* (椅子) を、無理やりに作った単語 *salumpuwit* (直訳は「お尻を支えるもの」) に置き換えようとしてしました。しかし、英語やスペイン語は既にフィリピンの日常会話や知的会話の一部として定着していましたので、その試みは失敗に終わりました。

この現実には 1980 年代後半のアキノ大統領時代に制定された憲法に反映されました。フィリピンの公用語として「ピリピノ語」(*Pilipino*) から「フィリピノ語」(*Filipino*) へ変わったのですが、スペイン・アメリカ占領前の土着の言葉にはなかった *f, j, c, v, x, z* などをフィリピンのアルファベットに正式に取り入れたのです。これには、外来語、借用語、そして外国語そのものを公用語のフィリピノ語に取り入れ、受け入れるという姿勢が反映されたと言えます。現在フィリピンの学校ではフィリピンの公用語は「フィリピノ語」と教えられており、国語の授業として「フィリピノ語」の授業があります。

フィリピノ語は「タガログ語とプラスアルファ」と言うことができます。フィリピノ語は外来語、借用語、外国語の単語そのものを含みます。例えば、フィリピノ語では辞書のことを、スペイン語 *diccionario* からの借用語である *diksyunaryo* と言うことができます。しかし、ピリピノ語時代のフィリピン人は、生粋のタガログ語である *talatinigan* のみが正しいと主張するかもしれません。

しかし実際にはフィリピン人自身もピリピノ、フィリピノ、タガログの意味の違いにはあまりこだわっていないようです。(国語の先生は別かもしれません。) 日本でも、書店に並ぶ語学の本はフィリピノ語、ピリピーノ語、タガログ語、フィリピン語と色々な名称で見かけます。外国語大学では「フィリピン語学科」となっているようです。

公用語のフィリピノ語には多くの外来語や借用語が見られますが、フィリピン人は *F* を *P* と発音する傾向にあります。

例えば "Ako ay Pilipino" (私はフィリピン人である)

何故でしょうか。フィリピン人にとって *F* よりも *P* のほうが発音しやすいからです。実際には、フィリピノ語に *c, f, j, v, x, z* が加わったといっ

ても、ほとんどの外来語はフィリピン人が発音しやすい音に変換されて定着しています。

例えば computer → kompyuter qualification → kwalipikasyon
individual → indibidwal などです。

日本では一般的に「タガログ語」と呼ばれることが多いので、ここでは「現代タガログ語」という意味でタガログ語と称することにします。

フィリピンでの数え方 (数詞)

数 タガログ語 ビサヤ語 (セブアノ語)

英語 スペイン語借用語 スペイン語 (参考)

0	zero	zero	zero	sero	cero
1	isa	usa	one	uno	uno
2	dalawa	duha	two	dos	dos
3	tatlo	tulu	three	tres	tres
4	apat	upat	four	kuwatro	cuatro
5	lima	lima	five	singko	cinco
6	anim	unum	six	sais	seis
7	pito	pitu	seven	siyete	siete
8	walo	walu	eight	otso	ocho
9	siyam	siyam	nine	nuwebe	nueve
10	sampu	napulu	ten	diyes	diez
11	labing-isa	napulu'g usa	eleven	once	once
12	labindalawa	napulu'g duha	twelve	dose	doce
13	labintatlo	napulu'g tulu	thirteen	trese	trece
14	labin-apat	napulu'g upat	fourteen	katorse	catorce
15	labinlima	napulu'g lima	fifteen	kinse	quince
16	labin-anim	napulu'g unum	sixteen	disisais	dieciséis
17	labinpito	napulu'g pitu	seventeen	didisiyete	diecisiete
18	labinwalo	napulu'g walu	eighteen	disiotso	dieciocho
19	labinsiyam	napulu'g siyam	nineteen	disinuwebe	diecinueve
20	dalawampu	kawha-a'g usa	twenty	beynte	veinte
30	tatlumpu	katlo-an	thirty	treynta	treinta
40	apatnapu	kap-atan / kap'atan	fourty	kuwarenta	cuarenta
50	limampu	kalimaan / kalim'an	fifty	singkuwenta	cincuenta

60 animnapu kaunuman / kan'uman sixty sisenta sesenta
 70 pitumpu kapitu-an seventy sitenta setenta
 80 walumpu kawalo-an eighty otsenta ochenta
 90 siyampu kasiyaman ninety nubenta noventa
 100 isang daan usa ka gatos one hundred siyento ciento
 200 dalawandaan duha ka gatos two hundred dos siyentos doscientos
 300 tatlung daan tulu ka gatos three hundred tres siyentos trescientos
 400 apatnaraan upat ka gatos four hundred kuwatro siyentos cuatrocientos
 500 limandaan lima ka gatos five hundred kinyentos quinientos
 600 animnaraan unum ka gatos six hundred seis siyentos seiscientos
 700 pitundaan pitu ka gatos seven hundred siyete siyentos setecientos
 800 walundaan walu ka gatos eight hundred otso siyentos ochocientos
 900 siyamnaraan siyam ka gatos nine hundred nuwebe siyentos novecientos
 1,000 isang libo usa ka libo one thousand mil mil
 2,000 dalawang libo duha ka libo two thousand dos mil dos mil
 3,000 tatlong libo tulu ka libo three thousand tres mil tres mil
 10,000 sampung libo napulu ka libo ten thousand diyos mil diez mil
 20,000 dalawampung libo baynte ka libo twenty thousand
 beynte mil veinte mil
 30,000 tatlung libo trenta ka libo thirty thousand treynta mil treinta mil
 100,000 isandaang libo usa ka libo one hundred thousand
 siyento mil ciento mil
 200,000 dalawandaang libo duha ka libo two hundred thousand
 dos siyentos mil doscientos mil
 300,000 tatlung daang libo tulu ka libo three hundred thousand
 tres siyentos mil trescientos mil
 1,000,000 sandaanlibo usa ka libo one million milyon millon