
Sustainable & Inclusive
Landscape Governance

Isang Toolkit para
sa mga Tagapagpadaloy ng Dialogue

Sustainable & Inclusive
Landscape Governance

Isang Toolkit para
sa mga Tagapagpadaloy ng Dialogue

Forest Foundation Philippines
2F Valderrama Building, 107 Esteban St., Legaspi Village,
Makati City, Metro Manila, Philippines 1229
+63 2 8891-0595  +63 2 8864-0287
www.forestfoundation.ph
www.facebook.com/forestfoundationph

Habi Education Lab, Inc.
27 Mayaman Street, UP Village, Diliman,
Quezon City, Metro Manila, Philippines 1101
+63 2 7791-1540
kumusta@habieducationlab.org
http://habieducationlab.org

Sustainable & Inclusive Landscape Governance:
Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue
ISBN: 978-621-96454-3-0
© 2021 ng Forest Foundation Philippines ay lisensyado sa ilalim ng CC BY-NC 4.0

Ang toolkit na ito ay nakapaloob sa Creative Commons Attribution License. Maaaring gamitin, ipamahagi,
at palawigin ng sinuman ang toolkit na ito basta may kaukulang pagkilala sa may-akda.

Disenyo ng pabalat ni Mitzi Bajet
Disenyo at paglalapat nina Mitzi Bajet, JPaul Marasigan, Paola Ceriola
Guhit ni Mitzi Bajet

Mga nilalaman

Buod ng Toolkit

Pambungad

Pagpapadaloy ng mga Tao

Pagpapadaloy ng mga Espasyo

Pagpapadaloy ng mga Proseso

Pagsulong

2

5

20

40

54

64

Paunang
salita
Landscape approaches have gained momentum because
of their premise to achieve conservation and development
simultaneously within landscapes. Over the past twenty years
they have evolved from focusing on the ecological integrity of
landscapes, to focusing on the well-being of those living within
landscapes. Most recently, they have become a vehicle for private
companies and investors to combine their business interests with
those interests of the landscape and its inhabitants, aiming for
more sustainability and social inclusion.

One of the key elements of landscape approaches is landscape
governance. Landscape governance highlights the importance
of having transparent processes of dialogue and decision
making among a landscape’s stakeholders, while embedding
this dialogue in policy processes across the policy ladder. As
such, landscape governance is promoted as a means to tackle
the incompatibilities between stakeholder needs and interests,
without compromising on the needs of those right holders
directly depending on landscape resources to secure their
livelihoods.

However, despite the popularity of landscape governance as a
concept, the difficulties of shaping its practice are largely ignored.
There are hardly any materials available that guide practitioners
in the design and facilitation of landscape governance dialogue.
This is why the work of the Forest Foundation Philippines is
groundbreaking. It not only conceptualizes landscape governance
dialogue, but it also shows how landscape governance dialogue
is built in practice, through adequate design and effective
facilitation on the ground.

1Forest Foundation Philippines

The Sustainable and Inclusive Landscape Governance
Dialogue Toolkit is therefore the first of its kind. The philosophy
behind is that good landscape governance dialogue comprises
the facilitation of dialogue between people. But it also comprises
the creation of the institutional space which is needed for people
to engage. It finally comprises the design of larger processes of
dialogue, to embed dialogue in policy processes at various levels
of spatial decision making.

The Toolkit tells the story of a series of dialogues that took place
in the Philippines from 2018 to 2020. The series were innovative
and daring, as they represent a process of complementary
dialogue within landscapes, between landscapes, and between
landscapes and higher levels of policy making. It has led to
better understanding between landscape actors, and practical
landscape propositions to be taken forward. It has also led to
better understanding between local, regional and national levels
of spatial decision, to align stakeholder interests between these
levels. All in all, it represents a vivid example of horizontal and
vertical policy consultation, and deserves ample attention within
the Philippines and beyond.

The Toolkit is born out of practice, and filled with practical tools
and instruments to make dialogue happen where it is needed.
Its appearance is highly interactive, and accessible to all who may
wish to use it. I can wholeheartedly recommend it to individuals,
men and women, old and young, communities, citizen groups,
non-governmental organisations, (local) governments, and
private companies who are willing to build relations. Relations
with stakeholders, between stakeholders within a landscape,
and between landscapes and higher levels where policies are
designed and implemented. Dialogue is the beginning of change,
and herewith the beginning of more sustainable and inclusive
landscapes, in the Philippines and beyond.

Cora van Oosten
Senior Advisor Natural Resources Management
Wageningen Centre for Development Innovation
Wageningen University and Research

2 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Isa sa mahihirap na aspeto ng mga dialogue ay ang
pagpapadaloy ng usapan ng mga tao mula sa iba’t ibang
konteksto, sektor, at adbokasiya upang magsasama-sama, at
magtulungan tungo sa iisang layunin. Bilang mga aktibong
kalahok ng Sustainable and Inclusive Landscape Governance
(SILG) dialogues mula 2018 hanggang 2020, mayroon tayong
hitik na kaalaman at karanasan sa pagdidisenyo, pagpapadaloy,
at pagpapatuloy ng mga landscape governance dialogue. Sa
pamamagitan ng pagbibigay ng iba’t ibang pananaw, kuwento,
at mungkahi na nilikom mula sa mga tagapagpadaloy tulad natin,
nilalayon ng toolkit na ito na pagyamanin ang magagandang
gawaing nasimulan na natin. Hangad nating mapagpatuloy ang
mga dialogue, at susugan ang mga mungkahing ibinahagi ninyo
sa nakaraang tatlong taon.

May mga mungkahi
rin ang toolkit na ito sa
mga paraan kung paano
pa natin makikilala ang
ating mga sarili bilang
tagapagpadaloy ng
dialogue. Bunga nito,
makabubuo tayo ng mga
bagong pamamaraan
ng pagdidisenyo at
pagsasagawa ng mga
landscape dialogue.

buod ng
Toolkit
Para saan ang toolkit?

3Forest Foundation Philippines

Ang toolkit na ito ay modular kung saan makapipili tayo ng
modyul na sa palagay natin ay akma sa pangangailangan natin.
Para itong pagpili ng sariling adventure kung saan may baon
tayong partikular na estratehiya para sa iba’t ibang sitwasyon,
at may kakayanan tayong tukuyin kung aling estratehiya ang
pinakaakma sa sitwasyon. Sa pagsabak natin sa adventure na ito,
mahalagang kilalanin na ang bawat isa sa atin ay nagmumula sa
iba’t ibang konteksto kung kaya magkakaiba rin ang mga baon
nating pagganyak, karanasan, at karunungan.

Bilang bahagi ng ating paglalakbay,
ilatag muna natin kung anu-ano ang
mga inaasahan natin sa karanasang ito.
Inaanyayahan namin kayong bumalik
sa Pambungad para matiyak na pareho
ang pag-unawa natin sa wika at mga
inaasahan sa isang dialogue.

Para kanino ang toolkit?

Paano gagamitin ang toolkit?

Ang toolkit na ito ay para sa mga
kinatawan ng mga Civil Society
Organization (CSO) na nagnanais
ipagpatuloy ang pagdidisenyo
at pagpapadaloy ng mga
landscape governance dialogue.
Masusuportahan tayo ng toolkit
na ito sa papel natin bilang mga
tagapagpadaloy, at changemakers,
habang hinahabi natin ang mga
pangangailangan, pangarap,
estratehiya, at mga isyu para
magdulot ng pagpapabago sa ating
mga landscape.

4 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Subukan natin ang ilang mga gawain (Pag-isipan Natin)
para mas maunawaan natin ang ating mga sarili bilang
tagapagpadaloy. Makatutulong ang mga gawaing ito sa pagpili
kung paano magpapatuloy ang paglalakbay natin sa toolkit na ito,
batay sa kung ano ang nais nating mas malaman at matutunan:
pagpapadaloy ng tao, pagpapadaloy ng espasyo, o pagpapadaloy
ng mga proseso–o lahat ng ito!

Ang disenyo ng toolkit na ito ay bunga ng kolaborasyon sa
pagitan ng Forest Foundation Philippines at Habi Education Lab,
na mas pinayaman ng mga kuwento, karanasan, at pagninilay ng
mga partner CSO ng Forest Foundation Philippines.

Nakapanayam ng Habi Education Lab ang mga partner mula
sa Forest Foundation Philippines, at iba’t ibang tagapagpadaloy,
at nalikom ang kanilang mga ideya, at pananaw sa kung anong
uri ng toolkit ang magiging kapakipakinabang sa mga may
karanasan na sa pagpapadaloy. Gamit ang lente ng Learning
Experience Design, hinabi namin ang mga pananaw ng iba’t
ibang tao, at ang aming mga karanasan sa pagpapadaloy ng
mga tao mula sa magkakaibang konteksto, sektor, at adbokasiya
na nagsama-sama para sa iisang layunin.

Ang toolkit na ito ay patuloy na inaayos at binubuo. Hangad
naming mapagyaman ang mga gawain at mga kuwento
nakapaloob dito kasabay ng patuloy nating pagdidisenyo at
pagpapadaloy ng mga dialogue.

Paano nabuo ang toolkit?

Ang mga landscape dialogue na kinabibilangan ng iba’t ibang
may-taya ay isa sa mga estratehiyang magagamit natin para
sa napapanatili (sustainable) at mapagbuklod (inclusive) na
landscape governance. Ang mga dialogue ay ang aktibong
proseso ng pagkilala sa iba’t ibang may-taya at sektor sa
landscape, at sa proseso ng pag-unawa sa landscape—mga
isyung kinahaharap ng mga tao, kanilang mga pangarap, at
mga ideyang sa palagay nila ay makatutulong sa landscape.
Nakaangkla sa mga proseso at dialogue, at naglalayon ito na
makakita ng mga koneksyon, magbahagi ng mga pananaw, at
bumuo ng mga ideya, mga konsepto, at mga solusyon.

Ang mga dialogue ay pabago-
bago. Palagi at patuloy na
nagaganap ang mga ito, at
may pinagbubuti tayo sa bawat
pagkakataong magdaraos tayo
ng dialogue. Hindi ibig sabihin
nito na ang mga dialogue ay
paulit-ulit. Para magkaroon
ng akmang aksyon ang mga
dialogue, tinitiyak natin na ang
mga dialogue ay mahalaga,
makabuluhan, at umuusad.

Ang mga dialogue ay hindi mga
debate o maiinit na talakayan.
Ang mga dialogue ay hindi rin

pakikipagtransakyon, pag-
uulat, o simpleng palitan ng
mga ideya at impormasyon.

PAMBUNGAD

A meeting is not
a dialogue pero it
can be part of a

dialogue. Meetings
are more rigid,

bound by certain
procedures and rules.

Dialogues [tend
to be more] open-
ended discussions,

not bound by
organizational rules or

norms of
engagement.

Roger Garinga, IDEAS,
Palawan

Ano ang dialogue?

6 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Sa nakalipas na tatlong
taon, gumamit tayo ng mga
dialogue para tipunin ang
magkakaibang tao, at para
makahanap ng espasyo kung
saan tayo makapagsisimula.
Magkakaiba ang lente at
pagpapahalaga ng iba’t ibang
may-taya sa usapin ng mga
landscape. Mahalagang alam natin ang mga pagkakaibang ito
nang maging demokratiko, at mapagbuklod ang pagbuo natin
ng mga desisyon. Dahil sa mga dialogue, nagkakaroon tayo ng
pagkakataong magtanong, mag-isip ng iba’t ibang posibilidad,
at makipag-ugnayan sa mga taong hindi natin karaniwang
nakakasalamuha.

Bilang mga tagapagpadaloy, may kakayanan tayong magdisenyo
ng mga dialogue na magiging puwang upang makapag-usap
ang mga tao, hindi lamang para maunawaan tayo, kung hindi
ay para rin maunawaan natin ang iba. Higit sa pagbabahagi
ng sarili nating kaalaman, sama-sama tayong bubuo ng
pagpapakahulugan at patototohanan o pabubulaanan ang sarili
nating mga ideya.

Ang mga dialogue ay makapangyarihang
pamamaraan upang maging mulat tayo
sa kung paano patuloy na nagbabago
ang mga landscape natin buhat ng
panahon, at sa kung paano natin
maiimpluwensiyahan ang pagbabagong
ito. Sa pakikilahok ng mga tao sa mga

usaping ito, hangad nating maging daan ang mga dialogue
para makabuo ng mga rekomendasyon at pagkilos para sa
pagpapabuti ng mga lokal na polisiya tungkol sa mga landscape.

Bakit tayo gumagamit ng mga
dialogue?

7Forest Foundation Philippines

Sa tinagal-tagal na naming nagdidisenyo at nagpapadaloy ng
mga dialogue, natutunan namin na ang epektibong dialogue ay
mailalarawan sa mga sumusunod:

Ang epektibong dialogue ay makabuluhan.
Kung nais nating makakita ng pagbabago gamit
ang mga dialogue, kailangan nating panatilihing
makabuluhan ang mga ito. Responsibilidad

natin bilang mga tagapagpadaloy na tukuyin ang mga temang
pag-uusapan, at kilalanin kung sinu-sino ang mga may-tayang
makapag-aambag, at makikinabang sa paglahok sa dialogue. Sa
mga dialogue natin mula 2018 hanggang 2020, natukoy ng mga
tagapagpadaloy ang mga bagay na ito gamit ang mga landscape
governance assessment.

Responsibilidad din natin ang magdisenyo ng mga gawaing
magpapadaloy ng mga palitan ng ideya at magpapalalim sa mga
talakayan batay sa mga temang itinakda natin.

Ang epektibong dialogue ay malikhain. Bilang
tagapagpadaloy, hinihikayat tayong maghanap ng
iba’t ibang paraan ng pag-iisip, at mga kakaibang
paraan ng paggawa, at pagbuo tungo sa layunin
ng dialogue. Ang malikhaing dialogue ay may

kakayanang pag-ugnayin, at ganyakin ang mga kalahok na
manatiling aktibo sa usapin. Maaari nating ilabas ang ating
pagkamalikhain bilang tagapagpadaloy habang hinihikayat ang
mga kalahok na maging malikhain din. Magagawa natin ito
gamit ang mga estratehiya para sa pag-uusap, mga visual aid, at
iba’t ibang materyales na makatutulong na pag-ugnayin ng mga
kalahok ang mga paksa, at mga temang tinatalakay.

Ano ang epektibong
dialogue?

8 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Ang epektibong dialogue ay nakikibagay
at mapagbuklod. Ang epektibong dialogue
ay nakikibagay, at umaayon sa pagbabago
at pangangailangan. Hindi natin kailangang
mahigpit na sundin ang ginawang disenyo kung

maramdaman nating hindi na ito angkop sa sitwasyon, at hindi
na ito mabunga. Bilang mga tagapagpadaloy, inuuna natin ang
kapakanan ng mga kalahok. Inuunawa natin ang kanilang mga
pangangailangan, at inaakma natin ang disenyo ng dialogue para
tugunan ang mga pangangailangang ito. Hindi ito nangyayari
sa simula lamang ng dialogue. Mahalagang pakiramdaman
natin ang mga kalahok sa kabuuan ng dialogue. Bilang mga
tagapagpadaloy, buhat ng karanasan, unti-unti nating nabubuo
ang kakayanang makiramdam sa mga pangangailangan ng mga
indibidwal na kalahok, at isipin kung paano ito nakaaapekto sa
buong grupo. Sa ganitong paraan, nalalaman natin kung kailan at
paano kailangang baguhin ang disenyo ng dialogue para maging
akma sa sitwasyon.

Hindi lang ’yan program; [dialogues]
tackle life issues of communities,

children, youth, and parents.

Easter Canoy, Kitanglad Integrated NGOs, Bukidnon

9Forest Foundation Philippines

Ang epektibong dialogue ay
makatao. Sa mga dialogue, maaaring
hindi magtugma ang mga pananaw
ng mga may-taya tungkol sa mga

isyu ng landscape. Tayo mang mga tagapagpadaloy, maaring
may baon ding mga pananaw na hindi madaling bitiwan. Bilang
tagapagpadaloy, mahalagang tayo ay maging mapagkalinga at
patas sa lahat, at mahikayat ang mga kalahok na ipamalas din
ang mga katangiang ito. Sa mabisang dialogue, inaanyayahan
ang bawat kalahok na tingnan ang bawat isa bilang tao, at ang
grupo bilang lipon ng magkakaibang tao na pinagbubuklod ng
iisang landscape. Sa pagdaan natin sa mga modyul, pag-uusapan
natin ang iba’t ibang paraan para ipamalas ang mga katangiang
ito sa mga dialogue.

I think a good dialogue is one that engages on
a personal or intellectual level. It is a two-way
dialogue that respects various points of view

and many ways of looking at an issue.

When I am part of a dialogue, I feel energized
by the interest shown by participants in

the topic, by their passion to share their stories
and experiences, and by their excitement in

arriving at a new insight or by being validated
by other insights.

Ryan Fuentes, Development
Alternatives Incorporated, Palawan

10 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Mayroong mga grupo na bihira nating makasama sa mga
dialogue. Kabilang dito ang mga National Government Agency
(NGA), ang pribadong sektor, at ang mas malaking bahagi ng
mga LGU. Sa mga partikular na modyul ng toolkit na ito, pag-
uusapan natin nang mas malaliman ang mga kalahok—kung
sino sila, bakit madalas makaligtaan ang ilan sa kanila, ang mga
karunungan at karanasang madadala nila sa mga dialogue, at
kung paano natin sila mahihikayat na makilahok.

Ang mga dialogue ay may mga tagapag-ayos, mga
tagapagpadaloy, at mga kalahok. Sa ilang mga pagkakataon,
mayroon ding mga taong nais munang obserbahan ang
nangyayari para mas maging pamilyar sa proseso, at sa kalaunan
ay makilahok. Ang mga kalahok ang puso ng mga dialogue.
Sila ang humuhulma ng proseso ng pagtukoy sa mga isyu at
ng paghahanap ng mga desisyon at solusyon. Kabilang sa mga
kalahok na kadalasang dumadalo sa mga dialogue ay mga:

Sinu-sino ang mga kalahok
sa mga dialogue?

Mahalagang bahagi ng mga dialogue ang mga tagapagpadaloy.
Marapat na tandaan nating walang iisang perpektong paraan
ng pagpapadaloy. Lahat tayo ay natututo buhat ng karanasan, at
binubuo natin ang sarili nating estilo sa pagpapadaloy mula sa
iba’t ibang sitwasyong kakaharapin natin. Ito ang ang ilan sa mga
natutunan namin tungkol sa papel ng isang tagapagpadaloy:

Ginagabayan ng tagapagpadaloy ang mga kalahok
gamit ang mga tagubilin, at tanong na magbubuhat
ng makahulugang direksyon para sa dialogue. Bilang
tagapagpadaloy, inaasahang tayo ay:

•	 Tutulong na padaluyin ang dialogue sa pamamagitan ng
pagbibigay ng mga tagubilin at tanong;

•	 Magbibigay direksyon sa dialogue tungo sa mga
makahulugang kaisipan;

•	 Gagabay sa mga kalahok para makabuo sila ng mga ideya,
prayoridad at solusyon.

Gumagamit tayo ng mga estratehiya para mahikayat ang mga
kalahok na patuloy na lumahok, at magbahagi ng kanilang
mga karanasan. Kailangan nating maging sensitibo kung saan
nalalaman natin kung kailan ipagpapatuloy ang isang paksa, at
kung kailan kailangang ibahin ang mga tagubilin at tanong para
maging mas mabunga ang mga sesyon.

Ano ang papel ko sa
dialogue?

Participants are likely to attend another
dialogue if they feel hopeful about the

outcomes of the initial dialogue, or napag-
usapan ’yung concerns nila.

 Olivia Melendrez, Non-Timber Forest
Products (NTFP), Sierra Madre

12 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Kinikilala ng tagapagpadaloy ang mga kalahok at inaalam
kung paano sila makakapagpalagayang-loob. Mahalagang
alam natin kung saan nagmumula ang mga kalahok—sektor
na kinabibilangan, konteksto, at kung ano ang inaasahan nila
sa pakikilahok sa dialogue. Minsan ay ipinagpapalagay natin na
nasa parehong antas ng pag-unawa sa paksa at pare-pareho ang
intensyon ng mga kalahok sa pagsali sa dialogue. Sa katotohanan,
ang ilan sa mga kalahok natin ay posibleng interesado lamang sa
paksa, o naitalaga ng organisasyon nila bilang kinatawan. Kung
ano man ang dahilan ng pakikilahok nila, mahalagang kilala
natin ang mga kalahok, ang konteksto at profile nila, nang mas
handa tayo sa mga estratehiya para makapagpalagayang-loob
ang bawat isa sa kanila. Kung kilala natin ang mga kalahok, mas
madali nating mapapansin kung may ilang sektor na tahimik, o
kung may mga grupong nahihirapang sumali sa mga talakayan.

Inuuna ng tagapagpadaloy ang mga kalahok. Sa pagdidisenyo
ng mga workshop o mga sesyon, kadalasang may malinaw
tayong programang naiisip. Alam natin kung kailan gagawin
ang isang bagay, o kung aling gawain ang kailangang matapos.
Subalit sa aktwal na workshop o sesyon, may mga pagkakataong
makikita nating hindi pa handa o hindi ganado ang mga
kalahok sa mga iplinano nating gawain. Kapag inuuna natin
ang mga kalahok, mapapansin natin ang mga senyales mula
sa mga indibidwal o grupo para malaman kung kailangang
ibahin, at ibagay ang disenyo ng programa sa pangangailangan
nila. Mahalagang tandaan na sa pagbabago ng disensyo ng
programa, hindi natin iniiba ang mga layunin nito. Binabago natin
ang disenyo ng programa nang magkaroon ang mga kalahok ng
mga pagkakataong maunawaan ang paksa, at mas epektibong
makasali sa mga sesyon.

13Forest Foundation Philippines

May alam ang tagapagpadaloy sa paksa o tema ng dialogue.
Mahirap padaluyin ang isang dialogue kung hindi tayo pamilyar
sa paksa o tema nito. Habang nagbabahagi ang mga kalahok
ng mga ideya, maaring malula tayo sa dami ng impormasyon
at ng mga emosyong bumabalot sa talakayan. Kung maalam
tayo sa paksa, mas handa tayong bigyan ng direksyon ang mga
talakayan. Mas may kakayanan tayong panatilihing naaayon sa
paksa ang mga talakayan, at magpadaloy ng mga bahaging
kailangan ng karagdagang impormasyon.

Ang tagapagpadaloy ay aktibong nakikinig.
Maigi man tayong naghanda para sa isang dialogue, posible
pa ring mahadlangan tayo ng kagustuhang sumagot sa halip
na makinig. Sa gitna ng papel ng isang tagapagpadaloy ay
ang tapat na kagustuhang makinig at magpadaloy ng pag-
unawa sa pagitan ng iba’t ibang may-taya. Kapag aktibo tayong
nakikinig sa bawat kalahok, nababatid natin ang mga senyales
na maaaring hindi karaniwang madaling mabatid. Tungkulin
nating pakiramdaman at pakinggan ang mga senyales na ito
nang makapagbigay tayo ng direksyon para sa produktibong
talakayan.

Nahihikayat ng tagapagpadaloy ang mga kalahok sa
malikhaing paraan. Ang malalim na pagkilala sa mga kalahok
at sa paksa ng dialogue ay makatutulong para makaisip tayo ng
iba’t ibang malilikhaing paraan para ganyakin ang mga kalahok.
Puwede nating ituring ang mga sesyon bilang pahinga ng mga
kalahok mula sa araw-araw nilang trabaho, at pagkakataon
para makapag-ensayo sila ng malikhaing pag-iisip. Tandaan
natin na ang mga kalahok natin ay posibleng nakalahok na sa
ibang dialogue at talakayan dati, kaya mahalagang makahanap
tayo ng paraan para maiba naman ang kanilang karanasan, at
mapanatili silang interesado sa dialogue. Tatandaan din natin na
posibleng malalim na ang kaalaman ng mga kalahok sa paksang
tinatalakay natin. Paano kaya natin sila mabibigyan ng bagong
paraan ng pagbabahagi nang maging interesado pa rin silang
sumali sa mga dialogue?

14 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Kilala man natin ang ating mga sarili at alam natin kung anu-
ano ang mga inaasam natin bilang mga tagapagpadaloy, hindi
nalalayong may mga natutunan tayong mga gawain at mga
katangian mula sa nakaraan na hindi akma para sa mabunga
at saganang dialogue. Ilan sa mga gawaing susubukan nating
iwasan ay ang mga sumusunod:

Hindi sinasarili at pinangingibabawan ng tagapagpadaloy
ang mga talakayan. Ang papel natin bilang tagapagpadaloy ay
naiiba sa papel ng isang tagapagturo o sa isang nagtatanghal.
May pagkakataong magbababa tayo ng mga konsepto, pero
tandaan natin ang layunin natin na gabayan ang mga mga
kalahok sa talakayan. Hindi tayo ang madalas na magsasalita.
Magtatanong tayo at magbibigay ng mga pagkakataon para
magbahagi ang mga kalahok ng kanilang naiisip tungkol sa
paksa. BIlang mga tagapagpadaloy, tayo ay nakikinig.

Hindi hinahayaan ng tagapagpadaloy na mangibabaw ang
sariling pananaw sa mga dialogue. Sa pakikipag-ugnayan
natin sa mga komunidad sa landscape, mas lumalalim ang
pang-unawa natin sa mga isyung hinaharap nila. Bagaman
nakatutulong ito sa atin bilang tagapagpadaloy, babantayan
nating hindi mabahiran ng sariling pananaw at mga emosyon
ang pagpapadaloy natin ng dialogue. Panatalihin nating bukas
ang sarili at ang isipan, at hikayatin ang mga kalahok na maging
bukas din. Tungkulin nating suportahan ang mga kalahok sa

Landscape-wide, halos one year umaabot [ang
research]! Marami ang community level ang

documentation. Dialogue is also an opportunity
to present results of studies na nagawa in the

aid of a certain decision.

 Olivia Melendrez, Non-Timber Forest
Products (NTFP), Sierra Madre

15Forest Foundation Philippines

Sa puntong ito, hinihikayat tayong magnilay tungkol
sa papel natin bilang tagapagpadaloy, at sa mga
pananaw natin tungkol sa mga dialogue. Puwede
tayong kumuha ng panulat at papel para isulat ang
ating mga sagot, o ibahagi ang mga sagot sa mga
kapwa-tagapagpadaloy natin.

Bilang tagapagpadaloy
1.	 Alin sa mga papel ng tagapagpadaloy ang

mahusay mong nagagawa?
2.	 Alin ang mga gusto mo pang alamin at

matutunan?
3.	 Gaano kalalim ang kaalaman mo tungkol sa

landscape governance? Aling mga paksa ang
kumportable kang talakayin?

4.	 Paano mo ninanais pagyamanin ang kaalaman
mo tungkol sa landscape governance?

Sa mga dialogue
1.	 Anu-ano ang mga halimbawa ng usapan sa

pamilya, sa trabaho o sa komunidad mo?
2.	 Alin sa mga halimbawa ng usapang ito ang may

pagkakatulad sa mga dialogue?
3.	 Anu-ano ang pinahahalagahan mo sa mga

dialogue?
4.	 Anu-ano ang mga napansin mong magandang

naidudulot ng mga dialogue?

Pag-isipan Natin

pagkilala ng sarili nilang mga pagkiling, pala-palagay, at haka-
haka tungkol sa landscape.

16 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Paano tayo makapagsisimula?

Sa pagdidisenyo ng mga workshop at event, malimit nating
simulan ito sa tanong kung ano ang gusto nating gawin. Hindi
naman ito mali, ngunit ang ganitong pananaw ay posibleng
nakatuon lamang sa mga gawain na gusto nating mangyari sa
dialogue. Sa halip, puwede tayong magsimula sa tanong na,

Sa SILG, natutunan namin ang mga sagot sa tanong na ito sa
pamamagitan ng Landscape Governance Assessment (LGA). Ang
LGA ay isang multi-stakeholer at multi-sectoral na prosesong
idinisenyo para makuha ang mga pag-unawa, kaalaman,
karanasan, at mga quantitative rating ng mga kalahok sa
landscape governance. Partikular na kabilang sa assessment na
ito ang apat na performance criteria:

17Forest Foundation Philippines

Nakatulong ang mga resulta ng LGA upang maunawaan namin
ang kasalukuyang ugnayan, mga polisiya, at mga puwang at
kakulangan sa landscape. Batay sa mga resulta nito, natukoy
namin ang mga partikular na pagbabagong nais makita ng iba’t
ibang tao at sektor sa landscape.

Gayunpaman, limitado ang assessment na ito sa mga nakalahok
sa oras na isinagawa ang assessment. Ang mga resulta ng
kahit anong LGA ay nakadepende sa mga sasagot nito, kaya
mahalagang masusing piliin ang mga kinatawang lalahok sa
assessment.

Ang mga resulta ng LGA ay hindi pangkalahatang paglalarawan
ng landscape. Sa katunayan, maaaring napukaw nito ang
malaking bahagi ng sitwasyon, ngunit mayroon at mayroong
mga aspetong posibleng hindi nito napukaw. Ang mga
kakulangan at limitasyon ng assessment ay matutugunan sa
pamamagitan ng mga dialogue.

Para sa mas detalyadong paglalarawan ng LGA at ng proseso
nito, puwede nating tingnan ang Assessing Landscape
Governance: A Participatory Approach (https://drive.google.
com/file/d/1gKCusS7ysKXzy5PZ-rw72WygGs8yJlGv/view),
isang manwal na madaling gamitin na binuo ng Tropenbos
International at Ecoagriculture Partners. Maaaring makakuha at
mag-download ng kopya ng manwal na ito sa online.

18 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Mga salitang
madalas gamitin

Landscape
Ang mga landscape ay mga lugar na pangheograpiya kung saan
konektado ang mga may-taya at ang kanilang mga interes dahil
sa ugnayang pangkalikasan at pang-ekononomiya.1

Landscape Governance
May mga interes ang mga may-taya sa landscape na maaaring
maging konektado at magkataliwas. Pinagbubuklod ng
landscape governance ang mga magkakaibang interes na ito
para makabuo ng mga balanseng desisyon sa paghahangan na
maatim ang patuluyang pamamahala ng mga likas na yaman.2
Ayon sa Tropenbos International, ang landscape governance ay
maaaring tingnan bilang mga alituntunin at proseso sa paggawa
ng desisyon ng mga may-taya na nakaaapekto sa landscape.1

Mga Polisiya
Ang polisiya ay mga prinsipyo na ginagamit bilang gabay sa
paggawa ng mga desisyon.3 Naiiba ito sa mga batas dahil,
habang ang batas ay nag-uudyok o pumipigil sa mga partikular
na gawi, ang mga polisiya naman ay gumagabay lamang sa mga
gawing ito tungo mga layunin.

Adbokasiya
Ang adbokasiya ay pagkilos para sa pagbabago. Iba-iba ang
hitsura ng pagkilos na ito tulad ng pananaliksik ng mga bagong
solusyon sa mga problema, o pagbuo ng mga koalisyon. Ang
landscape governance dialogue ay isang paraan upang itaguyod
ang patuluyang pamamahala ng mga likas na yaman.4

1Assessing Landscape Governance: A Participatory Approach, Tropenbos International
2Landscape governance: beyond natural boundaries to embrace complexities,
http://blog.worldagroforestry.org/index.php/2014/11/03/landscape-governance-beyond-
natural-boundaries-to-embrace-complexities/

3Policy, https://www.merriam-webster.com/dictionary/policy
4Explainer: What is advocacy? https://theirworld.org/explainers/what-is-advocacy#section-1

19Forest Foundation Philippines

P A G P A P A D A L OY N G

MGA TAO
Ang mga kalahok ang prayoridad ng
dialogue. Sa bahaging ito, pag-uusapan
natin ang dalawang grupo ng kalahok: ang
mga kalahok na kadalasang nakakasama
natin, at ang mga kalahok na bihira nating
makasama. Pagninilayan natin kung paano
natin mapapadaloy ang mga ugnayan
nila at mapangangasiwaan ang mga di
pagkakaunawaang posibleng lumitaw
habang nasa dialogue.

Civil Society Organizations (CSO)
Sino sila: Ang CSOs ay mga non-state, not-for
profit, at voluntary na pangkat na binuo ng mga
taong kumakatawan sa malawak na saklaw
ng mga interes at ugnayan.5 Sa SILG, ang mga

landscape governance dialogue ay dinadaluhan ng mga CSO
na nangangasiwa sa pagbibigay-proteksyon sa kalikasan; at
may mga adbokasiyang patungkol sa polisiyang may layuning
konserbahin, at proteksyunan ang kalikasan.

Ano ang kanilang dala: Ang mga CSO ay nagtratrabaho
para sa mga komunidad, kung saan madalas nilang makasama
ang mga miyembro ng komunidad. Sa pakikilahok nila sa mga
dialogue, nagsisilbi silang kinatawan ng mga komunidad na
hindi nakalalahok. Nagbibigay sila ng hitik na mga karanasan,
impormasyon at pananaw tungkol sa trabahong ginagawa
kasama ang mga komunidad. Maraming baong kaalaman at
karanasan ang mga CSO sa pagsusulong ng polisiya. Dahil dito,
nakapagbibigay sila ng magagandang suhestiyon sa mga isyu
ng landscape governance, lalo na tungkol sa pag-aayos ng mga
proseso ng polisiya, pagsusulong ng inclusivity, at paghingi ng
pananagutan.

Tip: Maliit ang mundo ng mga CSO at kadalasang magkakakilala
ang mga miyembro nito. Puwede natin silang tingnan bilang
isang pamilya na pinagbubuklod ng kanilang mga adbokasiya.
Magagamit natin ang mga dialogue bilang oportunidad na pag-
isipan ang mga ginagawa natin sa hanay ng mga komunidad
ng CSO. Makatutulong ang proseso ng dialogue upang makita
natin ang mga isyu gamit ang lente ng iba, nang sa gayon ay
mapagbuti natin ang ating mga tungkulin. Malaking hakbang na
ang pagpapabuting ito tungo sa paglahok ng mas marami pang
may-taya sa proseso.

5UN Guiding Principles Reporting Framework, https://www.ungpreporting.org/glossary/
civil-society-organizations-csos/

Sinu-SIno ang ating mga
kalahok at ano ang kanilang
dala?

23Pagpapadaloy ng mga Tao

Mga Katutubo at Lokal na Komunidad
Sino sila: Ayon sa World Bank, ang
mga katutubo ay mga panlipunan at
pangkulturang grupong pinagbubuklod
ng ugnayan ng kanilang mga ninuno sa
pamamagitan ng mga lupa at likas na
yaman na kanilang tinitirhan, ginagamit,
o sa kung saan sila ay inalis.6 Kadalasan,
umaasa ang mga katutubo sa landscape na

humuhubog ng kanilang kultura at pagkakakilanlan.

Ano ang kanilang dala: Mas kaaya-aya at mas makahulugan
ang mga landscape governance dialogue kapag kalahok ang
mga katutubo at mga lokal na komunidad. Dala nila ang mga
kuwento ng kung paanong isinasagawa ang mga polisiya,
at malalim na pag-unawa sa mga karanasan ng tao sa mga
kagubatan, at iba pang ecosystem. Kritikal ang mga kuwentong
ito para mas maunawaan ang mga landscape, at makita
kung paano magagamit ang mga paraang socio-ecological
sa mga polisiya. Maliban dito, nagdadala ang mga katutubo
ng kakaibang pananaw sa paghulma ng mga sistema ng
pamamahala at pagtataguyod ng mga kultura at tradisyon sa
iba’t ibang henerasyon. Ibang mukha ng landscape ang ipinipinta
nila. Kadalasang ang nabibigay nila ay iyong mga bagay na
nagkukulang tayo sa pagkilala at pag-unawa.

6The World Bank, https://www.worldbank.org/en/topic/indigenouspeoples

’Pag pinag-uusapan natin ang landscape, madaling
isipin ang biophysical aspect, the ecosystems, the

forests, the grasslands, the coastal and marine
areas. But people are part of the landscape.

Kasama tayo du’n sa landscape.

Heidi D. Mendoza,
Forest Foundation Philippines

Ang mga lokal na komunidad ay nagdadala rin ng mga
malamang kuwento ng kanilang pang-araw-araw na hamon,
at mga pangarap nila para sa kinabukasan. Makatutulong ang
pagsama sa kanila sa mga talakayan para magkaroon ng saligan
ang mga dialogue, at mas maunawaan natin kung paano nila
nakikitang nagbabago ang mga landscape kasabay ng panahon.

Mahalagang tandaan na kadalasang nakatuon ang mga paksa
at rekomendasyon ng mga dialogue sa pagsuporta sa mga
katutubo at lokal na komunidad. Ang suportang ito ay maaaring
nasa anyo ng pagpapalakas ng kapasidad at pagpapadali sa
pagkamit ng suporta para sa pagsasagawa ng mga polisiya.
Kapag natiyak nating may mga kinatawan ang mga katutubo
at lokal na komunidad sa mga dialogue, magkakaroon sila
ng pagkakataong maibahagi ang kanilang mga hangarin at
rekomendasyon.

Tip: Sikaping mabigyan ang mga katutubo ng puwang na
kailangan nila para gamitin ang karapatan na makilahok sa mga
dialogue. May mga pagkakataong hindi makalalahok ang mga
katutubo nang hindi natatapos ang kanilang mga sagradong
ritwal, at maaaring mapagkamalan ito bilang hindi pakikilahok.
Bilang tagapagpadaloy, tungkulin nating tanggalin ang mga
balakid na maaaring humadlang sa kanilang kumatawan ng sarili,
ng kanilang mga pamilya, at ng komunidad.

We have workshops na kasama ang academe, tribes, and
the government [of] Mt. Kitanglad. Informal at may nuances

ang dialogue. I’m an anthropologist, but I’m not taking
advantage of that position in mediation. I cannot just

bank on experience [because] Migaonons in Bukidnon are
different in Misamis. May cultural nuances… May way sila
to welcome the chieftains from ritual to ritual such as the
Coin spirit ritual. It feels the sincerity with the spirit of the
mediator… Sa dialogue may mga bagay na hindi nakikita.

Easter Canoy, Kitanglad Integrated NGOs, Bukidnon

25Pagpapadaloy ng mga Tao

Local Government Units (LGU)
Sino sila: Ang Pilipinas ay nahahati sa
mga lokal na yunit na magkakaiba ang
laki, para sa pagkontrol ng pamamahala at

desentralisasyon. Malaya ang mga LGU sa kanilang mga lokal
na gawain. Paminsan, mas nakaaapekto sa mga tao sa landscape
ang mga gawain ng LGU kaysa sa gawain ng pamahalaang
pambansa.

Ano ang kanilang dala: Ang mga LGU ay nakapagbibigay ng
mga tiyak na isyu at mga magagandang kagawian sa landscape
governance. Parehong nakatutulong ito sa pagbibigay ng
konteksto sa mga talakayan at pagbibigay sa mga kalahok mula
sa iba’t ibang sektor ng mas kongkretong pag-unawa sa mga
ugnayan sa isang lugar, at kung ano ang mga pangangailangang
kailangan matugunan. Palaging magiging mahalaga ang mga
LGU bilang kalahok lalo na kung ang dialogue ay naglalayong
pagalawin ang mga aktor sa lipunan, isulong ang ilang
rekomendasyon, at magbigay ng mga mungkahi kung paano
mas mapagbubuti ang mga lokal na polisiya.

Ang mga LGU din ang nakaatas na magpatupad ng mga local
development plan. Kritikal ang kanilang pagbabahagi sa mga
talakayan, lalo na sa mga paksang nakatuon sa pagbibigay
ng mga oportunidad para makilahok sa pagpaplano at
pagdedesisyon ang mga katutubo at lokal na komunidad.

Tip: Hindi natatapos sa pagbabahagi ng kanilang mga karanasan
sa landscape ang pakikilahok ng mga LGU. Masusulit natin
ang kanilang pakikilahok gawa ng pagtalakay kung paano
masusuportahan ng network o natin ang mga gawain ng LGU.
Sikaping bumuo ng pangmatagalang ugnayan sa mga LGU.
Hindi lamang natin hangad na maimpluwensyahan ang mga
proseso nila, kung hindi ay makabuo rin tayo ng mga aktibong
ugnayan at aksyon para sa landscape.

State University and Colleges (SUC)
Sino sila: Ayon sa Republic Act No. 10931, ang
mga SUC ay mga pampublikong institusyon
sa mas mataas na edukasyon na naitatag ng

mga pambansang batas, at pinopondohan ng pambansang
pamahalaan.7 Kabilang sa mga kumakatawan ng mga SUC ay mga
administrador, mga guro, mga mananaliksik, at mga mag-aaral.

Ano ang kanilang dala: Kritikal ang papel na ginagampanan
ng mga SUC sa mga landscape, lalo na sa pagbibigay ng mga
mungkahi sa polisiya na batay sa agham, at pananaliksik sa
landscape. Sa mga dialogue, kadalasang nagbabahagi ang mga
kinatawan ng SUC ng mga napapanahong kalakaran sa mga
partikular na paksa sa landscape, mga bagong teknolohiyang
nabubuo para tugunan ang mga isyung pangkalikasan, at mga
plano nila para isulong at mas paigtingin ang mga pananaliksik
tungkol sa landscape.

Tip: Maaari nating palawakin ang pakikibahagi ng mga SUC
sa mga dialogue sa pamamagitan ng pag-impluwensya sa
kanilang palakasin o bumuo ng plano para sa pananaliksik na
kinokonsidera ang mga isyung napag-usapan, at kung paano
makatutulong ang agham at teknolohiya sa pagtugon sa mga
ito. Sa paraang ito, nakasisiguro tayo na ramdam ng mga SUC
ang kakayanan nilang maimpluwensiyahan ang mga landscape,
at may katuwang ang mga CSO at iba pang may-taya na may
kailangang impormasyon at rekomendasyong batay sa agham.

7Republic Act No. 10931,
https://www.officialgazette.gov.ph/downloads/2017/08aug/20170803-RA-10931-RRD.pdf

We are bringing the theory that we are sharing in
the classroom towards the community, into actual

practice. [Through landscape dialogues], we are
bringing the university closer to the people.

Prof. Edgar Castañares,
Mindanao State University - Naawan, Misamis Oriental

27Pagpapadaloy ng mga Tao

Mahirap kasi ’yung lonely voice ka in the
darkness… It really helps to know that you’re

not alone in what you’re doing.

Jose Andres Ignacio,
Environmental Science for Social Change, Bukidnon

Kabataan
Sino sila: Ang kabataan ay kinabibilangan ng
mga toong nasa edad 15 hanggang 30 taong
gulang, at maaaring kinakatawan ng mga
indibidwal o mga organisasyon.8

Ano ang kanilang dala: Naipipinta ng mga kabataan ang
nakikita nilang magiging pagbabago sa mga landscape sa
nalalapit na hinaharap. Nakapagbibigay rin sila ng mga bagong
pananaw sa mga isyu na hindi pa natin natutugunan. Kritikal ang
pagbilang sa mga kabataan sa mga dialogue para masigurong
kinokonsidera natin ang mga hangarin at pangarap ng bawat
henerasyon.

Tip: Sa mga nagdaang taon, nagawa nating maibilang ang
mga kabataan sa mga dialogue ngunit hindi natin natuunan
ang kanilang mga interes at lakas. Ang hamon ngayon ay
matulungan ang mga kabataang mahanap ang kanilang papel
sa mga dialogue, at sa mga napagkasunduang aksyon. Ang ilan
sa kanila ay nag-aaral pa, at may mga limitasyon pero hindi dapat
ito maging hadlang sa atin na isali sila at pagtibayin ang mga
oportunidad nilang makilahok sa mga dialogue.

8Republic Act No. 8044, https://nyc.gov.ph/republic-act-8044/

28 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Sa iba’t ibang kadahilanan, may mga pagkakataong hindi natin
naibibilang ang mga organisasyon at grupong mahalaga sa
dialogue. Kailangan nating maghanap ng paraan upang mas
maunawaan kung saan sila nanggagaling, at kung paano tayo
makabubuo ng maayos, malakas, at makabuluhang samahan sa
kanila.

Local Government Units (LGU)
Ano ang hamon: Nabanggit natin kanina na
ang mga LGU ay kadalasang mga kalahok ng
dialogue ngunit may mga pagkakataon ding

mahirap silang maibilang. Maaaring mangyari ito kapag hindi
pamilyar ang LGU sa ating mga organisasyon at adbokasiya, kung
ano ang nais nating gawin nila, at kung ano ang inaasahan natin
sa kanila.

Ano ang oportunidad: Kailangang alam natin ang mga papel at
tungkulin ng LGU na gusto nating ibilang. Kasabay nito, kailangan
nating maging malay tungkol sa mga pangangailangan nila.
Sa ganitong paraan, makapagsisimula tayo ng mga talakayan
kasama ang mga LGU na magbubuhat ng mga solusyong
maisasagawa kasama ang ibang mga kalahok ng dialogue.

Sinu-sino pa ang mga
may-tayang kailangan
nating ibilang?

It’s a reality that partnership-building takes
time. As of now, we should recognize the good
relations that we’ve started to build with each
other. And those that we still miss at the table,

those are opportunities

Heidi D. Mendoza, Forest Foundation Philippines

29Pagpapadaloy ng mga Tao

National Government Agencies (NGA)
Sino sila: Ang isang National Government
Agency ay yunit ng pamahalaang pambansa.
Kumpara sa mga LGU, nakatuon sila sa
mga mas malawak na isyu.9 Sa mga SILG

dialogue noong 2018-2021, karamihan sa mga talakayan
tungkol sa landscape, mga hangarin, at magagandang
kagawian ay naibahagi sa ilang NGA. Ginawa ito sa layuning
maimpluwensyahan ang mga proseso, at pagdedesisyon sa
pambansang nibel na sensitibo sa mga ugnayan sa landscape.

Ano ang hamon: Mahirap na hikayating makilahok ang mga
NGA lalo na kung wala tayong kongkretong rekomendasyon ukol
sa gusto nating makonsidera nila. Mahirap ding bumuo ng mga
mekanismo para sa mga polisiyang patungkol sa landscape na
mailalapat sa mga pambansang framework, at polisiya.

Ano ang oportunidad: Nakapagbibigay ang mga dialogue ng
mayayamang rekomendasyong tumutugon sa pangangailangan
ng landscape na siyang kailangan din ng mga NGA para gumawa
ng mga pagbabago sa pambansang nibel. Makikinabang ang
mga NGA sa isang ugnayang may kusa, at makapagbibigay
ng oportunidad na mas marami silang magawa sa mga
landscape. Bilang tagapagpadaloy ng pagbabago, maaari nating
suportahan ang mga kalahok na ibahagi at bigyang-linaw ang
mga rekomendasyong ito at ang kanilang mga hangaring
makipagtulungan.

9Executive Order No. 292 [Introductory Provisions] https://www.officialgazette.gov.ph
/1987/07/25/executive-order-no-292-introductory-provisions/

30 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Pribadong Sektor
Sino sila: Ayon sa Investopedia, ang pribadong
sektor ay sumasaklaw sa lahat ng mga
negosyong hindi pagmamay-ari o pinatatakbo
ng pamahalaan.10

Ano ang hamon: Natutukoy man ng mga talakayan sa
landscape dialogue ang kahalagahan ng pribadong sektor bilang
katuwang sa pagsulong ng pagbabago, naging mahirap ang
pagbilang sa kanila sa mga dialogue. Ilan sa mga natukoy na
dahilan ay ang hindi pagiging malay ng magkabilang partido sa
mga layunin ng isa’t isa, pagkakaiba ng pagpapatakbo o estilo
ng pagtatrabaho, at kawalan ng koneksyon na makapupukaw ng
interes nila sa mga dialogue.

Ano ang oportunidad: Isa sa mga paraan para mahikayat ang
pribadong sektor sa mga dialogue ay ang pagbabahagi kung
bakit natin sila gustong ibilang, at kung ano ang mga papel
na kanilang gagampanan sa proseso. Sa pag-alam ng mga ito,
makalalapit na tayo sa kanila at maibabahagi natin kung ano
ang nais nating maging kontribusyon nila sa pangmatagalan at
positibong pagbabago sa landscape.

Paalala: Hindi nalalayong mauwi sa pagpuna ng pagkukulang
ang paglapit natin sa iba’t ibang ahensya. Maaaring maging
mahirap simulan ang pakikipag-usap na ito kung ituturing
nating kalaban o kaaway ang mga NGA at ang pribadong sektor.
Bilang mga tagapagpadaloy, kailangan nating gumawa ng mga
pagkakataon na magkaroon ng ligtas at makabuluhang pag-
uusap kasama ang mga ahensyang ito para magbigay-daan sa
pagtutulungang bumuo at panindigan ang mga solusyon sa
problemang kinahaharap natin sa landscape.

10 Executive Order No. 292 [Introductory Provisions] https://www.officialgazette.gov.ph
/1987/07/25/executive-order-no-292-introductory-provisions/

31Pagpapadaloy ng mga Tao

Sa bawat dayalogo, natutunan ko na mahalaga
ang presensya ng bawat sektor na may-
taya sa mga isyu at usapin. Binigyan ko ng
pansin ang mga palitan ng masalimuot
subalit masustansyang mga opinyon ng mga
kadayalogo, lalo na sa hanay ng mga katutubo
sa napapanahong usapin ng Kaliwa Dam.
Masusing tinalakay dito ang Environmental
Impact Assessment (EIA) na tila hindi
katanggap-tanggap ang mga resulta ng pag-
aaral lalo na sa mga katutubo.

Sa pamamagitan ng mga dayalogo ay
napagtanto ko ang kabukasan ng kaisipan
ng mga katutubo sa mga usaping ito na
may epekto hindi lamang sa kanilang
kabuhayan, lalo na sa kanilang lupang
ancestral. Nararamdamn ko ang kanilang
pagnanais na isulong ang kanilang karapatan
at responsibilidad bilang katutubo at malakasit
para sa susunod na henerasyon.

Sa pamamagitan ng pagsangguni sa
sambayanan, ang mga dayalogo na
pinangunahan ng Forest Foundation
Philippines ay tumutugon sa
pangangailang tipunin ang mga sektor
na may-taya sa Sierra Madre upang
makabuo ng mga kaisipan na magiging
daan sa pagpaplano at tuluyang maging
isang mahalagang desisyon para sa
kapakanan ng lahat, lalo na para sa Sierra
Madre.

Reynaldo Avila, Municipal Environment and Natural
Resources Officer of LGU Infanta, Quezon, Sierra Madre

32 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Pag-isipan Natin
Subukan nating alalahanin ang sarili nating
karanasan sa pagtatrabaho at pakikisalamuha sa
mga iba’t ibang kalahok ng dialogue.
1.	 IIarawan ang isang huwarang kalahok.
2.	 Sino sa mga grupong ito ang kadalasang

nagpapakita ng katangian ng ideyal na kalahok
para sa iyo?

3.	 Kanino sa mga grupong ito ka nakakaramdam
ng hamon sa pagpapadaloy?

4.	 Paano mo padadaluyin ang lubhang
magkakaibang grupo ng mga kalahok?

5.	 Paano mo nasubukang ibilang ang mga kalahok
na bihira nating makasama?

33Pagpapadaloy ng mga Tao

Sa paglipas ng panahon, marami tayong natutunan tungkol sa
pagharap sa mga hamon ng pagpapadaloy ng tao. Bilang mga
tagapagpadaloy, iniimbitahan tayong gumawa ng paraan upang
epektibong mahikayat ang mga kalahok na makipagkapwa
sa isa’t isa, at kilalanin ang katauhan at taya na nagbubuklod
sa atin sa landscape. Ayon sa mga pag-aaral, may tatlong
pamantayang kailangan matugunan para maramdaman ng
mga kalahok na tunay silang kabilang sa dialogue. Ang tatlong
pamantayang ito ay batayan ng pagkakaroon ng tiwala sa isa’t
isa ng magkabilang partida.

The Trinity of Participation11

Pamantayan Paano natin ito matutugunan?

Pagpasok
Pakiramdam na
inanyayahan at
pag-unawa sa
layunin at madato
ng proseso

•	 Anyayahan ang mga kalahok na
ipakilala ang kanilang mga sarili sa
simula ng sesyon, at ibahagi kung bakit
sila nandoon. Tanggapin ang lahat ng
maibabahaging kadahilanan, kahit
hindi pa sigurado ang mga kalahok sa
nararamdaman.

•	 Maglaan ng mga name tag para sa
lahat. Isa itong simpleng paraan para
matawag ng lahat ang isa’t isa sa
kanilang mga pangalan.

•	 Ipabatid ang layunin at hangarin ng
dialogue

•	 Gumamit ng wikang panlahat.
(“Tayo” sa halip ng “Ikaw”; “Atin” sa halip
ng “Sa iyo.”)

Paano tayo makabubuo ng
tiwala at rapport sa ating
mga kalahok?

11The trinity of participation, https://www.slu.se/globalassets/ew/org/centrb/cnv
/publikationer/dialog_eng_webb.pdf

34 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Pamantayan Paano natin ito matutugunan?

Respeto
Pantay at
angkop na mga
oportunidad para
sa pagbabahagi
ng kanilang mga
pananaw, hangarin
at karanasan

•	 Bigyang-diin na magkakaiba man
ang mga layunin at interes, tayo ay
nagkakaisa sa ating papel bilang may-
taya sa landscape

•	 Kung may katutubo, humanap ng
paraan para maisama ang kanilang
mga sagradong ritwal sa dialogue

•	 Bigyang-diin ang kahalagahan ng
iba’t ibang pananaw; habang ang
pananaw ng lahat ay magkakaiba,
ang pagsasama-sama ng mga ito ay
nakatutulong na magkaroon tayo ng
pangkabuoang pananaw o holistic view
tungkol sa landscape

•	 Maging mapagmatyag sa kung may
mga kalahok na nagmomonopolyo ng
talakayan

Impluwensya
Ang oportunidad na
makaimpluwensya
sa loob ng dialogue.
Kailangan ng taong
maramdaman na
mahalaga ang mga
inaambag nila,
at mabunga ang
pakikilahok nila

•	 Balikan nang madalas ang layunin ng
dialogue para ipakita ang narating na
ng grupo at maramdaman ng mga
kalahok na nakatutulong sila

•	 Maging huwaran sa pagpapakita ng
pagpapasalamat. Pasalamatan ang
mga kalahok para sa pagsali nila,
anuman ang naging epekto ng kanilang
mga ambag.

35Pagpapadaloy ng mga Tao

Paano natin pangangasiwaan
ang mga hidwaan?

Isa sa mga pinakamahirap na aspeto ng pagdidisenyo at
pagpapadaloy ng mga dialogue ay ang pagiging multi-
stakeholder at multi-sectoral nito. Dahil magkakaiba ang mga
kalahok, magkakaiba rin ang mga pananaw nila sa kung ano ang
katanggap-tanggap at mahalaga, at hindi nalalayong maging
magkakasalungat ang mga pananaw na ito.

Bilang tagapagpadaloy, tungkulin nating bumuo ng ligtas
at makabuluhang dialogue para sa mga may-taya, nang
mapagpatuloy nila ang pagbuo ng makahulugang kasunduan
at ugnayan. Ito ang ilan sa mga mga bagay na puwede nating
iwasan, at mga paraan para mapangangasiwaan ang mga
hidwaan kung mangyari man:

May mga conflict talaga kaya kailangan mag-
usap [ang parties] para i-resolve [ang mga
issue]. Mahirap i-manage minsan. Dialogue

should happen before mag-intensify
’yung conflict.

Grace Secson, Environmental Legal
Assistance Center, Palawan

36 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Bago ang Dialogue
Kilalanin ang mga kalahok ng dialogue na
ididisenyo. Kilalanin natin ang mga kalahok
sa pangkalahatan, at kung maaari ay sa mas
partikular na pamamaraan. Sa pangkalahatan,
alamin natin kung saan sektor sila kabilang. Sa

mas partikular na paraan, subukan nating alamin kung anong
mga posibleng hidwaan ang mabuo sa pagitan ng mga kalahok
batay sa mga layunin ng dialogue.

Magtakda ng mga inaasahan mula sa bawat isa. Ilan sa mga
maaaring magdikta ng tono, at mga ugnayan natin sa dialogue
ay ang paraan kung paano natin anyayahan ang mga kalahok,
at ang salitang gagamitin natin sa pakikipag-usap sa kanila.
Sa puntong ito, maihahanda natin ang mga kalahok para mas
epektibong sumali at mag-ambag sa mga sesyon. Ipaalam sa
kanila ang mga papel na nakikita nating gagampanan nila, o
kung may mga kailangan silang gawin. Halimbawa, kung may
mga gagawing desisyon sa sesyon, alam dapat ng kalahok kung
kailangan sila para gumabay o para mag-alok ng partikular na
paninindigan.

Sama-samang bumuo ng mga gabay at kagawian para
sa komunikasyon. Bilang mga tagapagpadaloy, puwede
tayong magtalaga ng mga gabay para sa komunikasyon, pero
sa karanasan namin, ang mga gabay na ito ay hindi laging
nasusunod lalo na kapag nag-iinit na ang talakayan. Para maging
epektibo ang mga gabay, kailangang paigtingin ito mismo ng
mga kalahok. Isang paraan para magawa ito ay sa pamamagitan
ng pagsali sa kanila sa pagbuo ng mga gabay. Tingnan ang This
Guy, That Guy para sa isang mabilis at mabungang paraan ng
pagbuo ng mga gabay na ito!

37Pagpapadaloy ng mga Tao

Habang nasa Dialogue
Subukan ang Nonviolent Communication.
Nasa gitna ng Nonviolent Communication ang
paniniwala na ang lahat ng tao ay may kakayahang
makiramay at umunawa. Nakakatulong ang
pagkakaroon ng ganitong gabay sa pagpapahayag

ng sarili kapag may mga hindi napagkakasunduan at
nagkakamalabuan ang mg tao.arise from misunderstanding
each others’ intentions.

•	 Obserbasyon. Magbigay ng mga walang-pagkiling na
pahayag tungkol sa nakikita o naririning nang (hal: “Nakikita
ko…” o “Naririnig ko…”)

•	 Pakiramdam. Magpahayag ng purong emosyon kaysa sa
naiisip mong ginagawa ng isang tao sa iyo. Iwasan ang
paninisi, at bigyang-atensyon ang nararamdaman mo at ng
katawan mo. (hal: “Nararamdaman ko…”)

•	 Pangangailangan at Pagpapahalaga. Ang mga
pangangailangan natin at bagay na ating pinahahalagahan
ang gumaganyak sa atin na magpatuloy. (hal: “Kailangan ko…”
o “Mahalaga sa akin…”)

•	 Kahilingan. Ang mga paghiling ay paraan para humingi ng
paglilinaw (hal: “Ano ang naririnig mo sa sinasabi ko?” o “Ano
ang nararamdaman mo sa sinabi ko?”) at/o mga aksyon na
magagawa natin para punan ang mga pangangailangang
nabanggit (hal: “Puwede mo bang…”)

Halimbawa: “Nakaririnig ako ng mga agresibong salita.
Nakararamdam ako ng pagkabalisa. Kailangan kong
malaman na gusto nating magkaunawaan. Puwede ba nating
ipagpaliban ang usapang ito at balikan mamaya?”

38 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Huminga. Maging ang mga bihasang tagapagpadaloy ay
pipiliting iusad ang dialogue at tapusin na lang ang kasalukuyang
sesyon kahit na mainit pa ang usapan, lalo na kung may
sinusunod na iskedyul. Kailangan nating hasain ang kakayanan
nating makiramdam kung hindi na magiging mabunga
na ipagpatuloy pa ang dialogue. Puwede tayong huminto,
magpahinga, at mag-isip ng mga estratehiya para umusad. Hindi
ibig sabihin na pinababayaan na natin ang tensyon o hidwaan.
Ibig sabihin lang nito ay binibigyan natin ang mga tao ng oras na
magpalamig ng ulo, at maghanap ng ibang paraan para maabot
ang layunin natin.

Pagkatapos ng Dialogue
Kumustahin ang isa’t isa. Bago matapos
ang dialogue, pakiramdaman ang mga
kalahok sa pamamagitan ng pagkumusta
sa nararamdaman nila. Kung may mga
hindi naayos na isyu, kilalanin ang mga
ito at humanap ng paraan kung paano ito
matutugunan sa susunod na dialogue.

Saluhin at sundan. Tiyaking ang mga kompromiso at
napagkasunduan sa dialogue ay maisasaaksyon. Ang
pagpapatuloy sa mga napag-usapan ay paraan ng pagbuo
ng tiwala. Tanda ito na kahit may mga pagkakamalabuan,
pinahahalagahan ng bawat isa ang pagsisikap ng bawat isa na
mapagtagumpayan ang mga layunin ng dialogue.

Magbigay ng mga update. Ang bukas na komunikasyon ay
isang paraan para matiyak na maramdaman ng bawat kalahok
na mahalaga sila sa proseso. Ipaalam sa mga kalahok kung ano
ang nangyari pagkatapos ng dialogue. Ano ang mga ginagawa
ng tagapag-ayos? Tutulungan ba sila ng namunong organisasyon
para umusad sa kanilang mga layunin? Ano ang mga nagbago sa
mga polisiya at mga pinaplanong proyekto?

39Pagpapadaloy ng mga Tao

Pumili ng Paglalakbay
Sa bahaging ito ay natutunan natin ang tungkol sa
Pagpapadaloy ng mga Tao—sinu-sino ang mga
kalahok, paano natin sila mas mapasasali, at paano
natin mabibigyang-direksyon ang posibleng hindi
pagkakaunawaan.

Silipin ang Subukan Natin Activity Kit para
subukan ang ilang mga gawain para sa
Pagpapadaloy ng mga Tao.

•	 This Guy, That Guy
•	 5 Whys
•	 Animal Energy
•	 Empathy Map
•	 Superhero Introductions

Kung gusto mong matutunan kung paano magdisenyo
at magpadaloy ng mga lugar na pagdarausan ng mga
dialogue, pumunta sa bahagi ng Pagpapadaloy ng
mga Espasyo (Pahina 40).

Kung gusto mong matutunan ang iba’t ibang paraan
para makadisenyo ng maayos at mabungang dialogue,
pumunta sa bahagi ng Pagpapadaloy ng mga Proseso
(Pahina 54).

Kung gusto mong matutunan kung paano magpatuloy
mula sa isang dialogue, pumunta sa bahagi ng
Pagsulong (Pahina 64).

P a gp a p a d a l o y n g
mga espasyo

Nagiging mas makabuluhan ang ating
pakikibahagi sa mga dialogue kapag
kapag pakiramdam nating nasa ligtas at
komportableng espasyo tayo. Bagamat
mayaman na ang ating karanasan sa
pagpapadaloy ng dialogue kung saan
nasa iisang pisikal na lugar tayo, buhat ng
pandemya ay kinailangan nating humanap
ng iba’t ibang paraan upang maipadaloy
ang dialogue sa isang virtual na espasyo.
Sa bahaging ito, tatalakayin natin ang
iba’t ibang espasyo kung saan maaaring
maganap ang mga dialogue, at kung paano
makabubuo ng malikhain, nababagay,
mapagbuklod, at makataong pisikal o virtual
na espasyo.

42 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Paano tayo makapagdidisenyo
at makapagpapadaloy ng mga
pisikal at virtual na espasyo?

Mga Pisikal na Espasyo

Malaki ang papel na ginagampanan ng lugar na pagdarausan ng
mga dialogue sa uri at lalim ng pakikipag-ugnayan sa pagitan ng
mga kalahok. Kadalasan, limitado ng budget ang pagpili natin ng
lugar na pagdarausan. Gayumpaman, hindi kailangan gumastos
nang malaki para makakuha ng lugar na naaayon sa ating mga
dialogue; maaari nating idaos ang mga ito sa mga simpleng
espasyo na kaya pa ring pagtibayin ang ugnayan sa pagitan
mga kalahok. Narito ang ilang mga tip para sa pagdidisenyo at
pagpapadaloy ng mga espasyo kung saan magkakaharap ang
mga kalahok:

Sundin ang mga patakarang pangkalusugan sa lugar. Dahil
sa pandemyang dulot ng COVID-19, naging mas mainam at mas
angkop ang mga online dialogue sa halip na mga harapang
dialogue. Habang bumubuti ang sitwasyon, nagpapatupad ang
iba’t ibang lugar sa Pilipinas ng mga magkakaibang patakarang
dapat sundin ukol sa mga pagtitipon. Iwasan hangga’t
maaari ang mga saradong silid kung saan hindi nakalalabas

43Pagpapadaloy ng mga Espasyo

at hindi nakapapasok ang hangin. Paalalahanan ang lahat na
magsuot ng mga face mask at mga face shield, at magdala ng
pasobra para sa mga mangangailangan nito. Mahalaga ring
siguraduhing maluwag ang lugar para makapagpatupad ng
physical distancing, at siguraduhin ding may pasilidad ito para
makapaghugas ng mga kamay, at na nasusunod ang mga
pangunahing alituntuning pangkalusugan.

Bumuo ng espasyo na walang pinapanigan o kinikilingan.
Magkakaiba ang kahulugan ng mga espasyo para sa iba’t ibang
tao. Pumili ng lugar na makapagbibigay-kapangyarihan rin sa
mga katutubo, at iba pang miyembro ng grupo. Maaaring lugar
ito kung saan makapagsasagawa sila ng mga ritwal, dahil may
ilang mga katutubo na maaaring makaramdam ng kawalan ng
kapangyarihan o boses hangga’t hindi pa nila naisasagawa ang
kanilang mga ritwal. Kasabay nito, pumili ng lugar na magbibigay
sa mga kinatawan ng pamahalaan na pagkakataong lumayo at
humiwalay sa kanilang pang-araw-araw na gawain. Makatutulong
itong makita nila sa sariwang pananaw ang mga isyu.

Ipamahagi ang sentro ng espasyo. Bilang mga
tagapagpadaloy, hindi lang sa atin nagmumula ang kaalaman.
Dahil dito, hindi kinakailangan ng mga kalahok na palaging
nakaharap sa iisang lugar tulad ng sa silid-aralan. Sa paglalagay
ng maraming sentro sa espasyo, ipinaaabot natin sa mga
kalahok na pantay-pantay ang ating ambag at responsibilidad sa
dialogue.

Alalahanin ang layunin sa pagdisenyo ng espasyo. Sa pag-
iiba ng pagkakaayos ng espasyo, nag-iiba rin ang kalagayan at
pakiramdam nito. Kung hangad nating magsagawa ng mga
gawain na magtutulungan ang mga kalahok, paano kaya natin
isasaayos ang espasyo para madali nilang magawa ito? Kung
hangad nating magkaroon ng mas malalim na talakayan, paano
natin isasaayos ang espasyo para maimbitahan ang mga kalahok
na mag-usap at makipag-ugnayan?

44 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Gawing katuwang ang mga kalahok sa pagdisenyo ng
espasyo. Bagama’t mainam na nakaayos na ang pagdarausan
bago ang pagtitipon, maaari rin nating anyayahan ang mga
kalahok na magmungkahi sa pagkakaayos ng lugar nang mas
maayos silang makalahok sa dialogue. Kahit sa mga simpleng
bagay tulad ng pagtitimpla sa lamig o init ng silid ay may malaki
nang epekto sa kalagayan at disposisyon ng mga kalahok

Maglaan ng patas na espasyo para sa bawat ng kalahok.
Siguraduhing may pagkakapantay-pantay sa pagkakaposisyon
sa mga kalahok, na walang nailalagay sa lugar kung saan
naisasantabi sila. Maaaring may mga grupo na mas pipiliing
manatili sa bandang likuran ng silid dahil palagay nila ay hindi
mahalaga ang kanilang maiaambag. Anyayahan silang gumitna,
at paalalahanan ang lahat na may pagkakataon ang bawat isa na
magsalita, makapag-ambag, at mapakinggan.

Paghalu-haluin ang mga kalahok tuwing naangkop. Madalas
na magsasama-sama ang mga kalahok mula sa parehong
organisasyon o sektor. Kapag parehong mga kalahok lamang
ang kanilang nakakausap at nakakasalamuha, maaaring maging
balakid ito sa pagpapalago ng kanilang mga pananaw. Magiging
hadlang ito sa kanilang malaya at malikhaing pagpapasya.
Maglaan ng pagkakataon para sa malayang pagkilos at paglibot
upang maudyok silang makipag-ugnayan sa iba’t ibang tauhan
at makilala nang mas malalim ang iba pang pananaw.

45Pagpapadaloy ng mga Espasyo

Mga Virtual na Espasyo

Dahil matatagalan pa bago makabalik ang bansa sa maayos
na kalagayan dahil sa pandemya, maaari nating pag-isipan
ang iba’t ibang paraan para magsagawa ng mga dialogue
sa pamamagitan ng mga digital o virtual na paraan. Madalas
nating akalain na kasingdali para sa mga kalahok ang sumali
sa mga digital o virtual na espasyo tulad natin. Pero bilang
mga tagapagpadaloy, maaari tayong maging mapagbuklod
sa mga kalahok sa pamamagitan ng pag-unawa sa mga
pangangailangan nila. Narito ang ilang mga tip para sa
pagdidisenyo at pagpapadaloy ng mga online o virtual na
espasyo:

Kilalanin ang magkakaibang kapaligiran ng mga kalahok.
Ano kaya ang hitsura o kalagayan ng espasyong ginagalawan
ng ating mga kalahok? Nasa loob ba sila ng bahay, o kailangan
ba nilang manatili sa labas para makakonekta nang maayos sa
internet? Kapag tayo ay nakikipag-usap at nakikipag-ugnayan
nang magkalayo, kailangan nating tanggapin na wala tayong
masyadong magagawa sa pisikal na kapaligiran ng ating mga
kalahok. Nangangahulugan ito na kailangan nating magtalaga ng

46 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

ilang mga pamantayan at sistema upang siguraduhing maaayos
ang daloy ng dialogue. Halimbawa na rito ang pagpatay sa
mikropono tuwing hindi ginagamit.

Maging malay sa oras. Sa harapang dialogue, kaya nating
magdaos ng mga sesyon na tumatagal nang buong araw o
hindi kaya ay sa magkakasunod-sunod na araw. Hindi natin ito
kakayanin sa online na dialogue. Maaari nating iklian ang mga
online na dialogue upang alagaan ang ‘digital wellbeing’ ng ating
mga kalahok. Sa ating karanasan, hindi dapat lalampas sa tatlong
oras ang isang online na dialogue, at mainam kung mayroong
mga health break o pahinga sa disenyo ng dialogue.

Isaalang-alang ang kakayahan sa paggamit ng teknolohiya.
Paano kaya kumukunekta sa internet ang mga kalahok? Gaano
kaya ito kabilis? May mga pagkakataong kailangan nating
magbigay ng suporta sa pamamagitan ng pagbibigay ng load
para sa mobile data. Maaaring kailanganin din nating maglaan
ng oras para tulungan ang mga kalahok na tugunan ang
kanilang mga pangangailangang teknikal tulad ng pag-install ng
application, account registration, at login.

Maglaan ng iba’t ibang paraan para makalahok. Maaaring
maging hamon ang makabuluhang paglahok sa online na
dialogue. Makahanap man tayo ng matinong application o
platform, walang kasiguraduhang lagi itong magagamit ng mga
kalahok. Magpasok ng mga low-tech o simpleng paraan para
makasali sila. Ilang halimbawa ang pagpapasulat ng kanilang
mga sagot sa papel, o pagbibigay ng sagot sa chat sa halip
na magbukas ng mikropono para masalita o gumamit ng iba
pang application o tool. Mainam na magkaroon ng katuwang sa
pagpapadaloy ng dialogue na makikipag-ugnayan sa mga kalahok
sa chat box. Matitiyak nitong napakikinggan at naisasali ang mga
kalahok kahit limitado ang kanilang koneksyon sa internet o device
na ginagamit. Bilang punong tagapagpadaloy, bigyang-pansin at
basahin sa lahat ang mga ibinabahagi sa chat box.

47Pagpapadaloy ng mga Espasyo

At least hindi lang kami na-confine in the
4 corners of the classroom, but as much as

possible, we’ll be doing some community work.
Masaya kami through community organizing,

yung pakikisalamuha namin sa mga tao as well
as dito rin sa landscape, we are able to meet
different people, different organizations and
agencies na magiging mga collaborators din

namin in the future with our gradual exposure
to community undertakings.

Prof. Edgar Castañares, Mindanao State
University - Naawan, Misamis Oriental

Maglaan ng mga pagkakataon para sa kasiyahan. Buksan
ang pagdarausan ng dialogue mga sampung minuto bago ito
nakatakdang magsimula. Sa ating karanasan, ginagamit ito ng
mga kalahok na maagang dumating upang makipagkilala at
makipagkuwentuhan sa isa’t isa. Mahalaga ito sa pagtatatag
ng tiwala at malalim na ugnayan sa pagitan ng mga kalahok.
Maaari rin tayong magpatugtog ng nakawiwiling musika habang
naghihintay na magsimula upang mapalagay ang loob ng mga
kalahok at maging magaan ang pakikipag-ugnayan nila sa isa’t isa.

48 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Paano tayo makabubuo
ng ligtas na espasyo para
makipagpalitan ng mga ideya?

Pag-isipan Natin
1.	 Ano ang ibig sabihin ng pakiramdam ng

pagiging ligtas para sa iyo?
2.	 Ano ang ibig sabihin ng kaligtasan sa konteksto

ng isang dialogue?

May iba’t ibang kahulugan ang kaligtasan o pagiging ligtas.
Ayon kay Amy Edmonson, ang psychological safety ay ang
paniniwala na walang parusa o kahihiyan na mangyayari sa
iyo kapag ikaw ay nagbahagi ng ideya, katanungan, isyu o
pagkakamali.12 Para sa espasyo, maituturing na ligtas ang lugar
o espasyo kung nagagawang maging malaya at naipakikita ang
tunay na pagkatao ng mga kalahok na nasa laylayan, kung ligtas
sila mula sa panghuhusga o diskriminasyon, o kaya ay pisikal o
emosyonal na kapahamakan.13 Bilang tagapagpadaloy, kailangan
nating mabuo ang mga ganitong uri ng espasyo upang maging
mabunga, makabuluhan, at nakaugat sa magkakaparehong pag-
unawa sa konteksto ng landscape ang ating mga dialogue. Narito
ang ilang mga tip sa pagtatag ng isang safe space na hango sa
gawa ni Kate Sassoon14:

12What is psychological safety and why is it the key to great teamwork?
https://www.impraise.com/blog/what-is-psychological-safety-and-why-is-it-the-key-to-
great-teamwork

13Meaning of safe space in English, https://www.lexico.com/definition/safe_space
14Safe Space, http://www.sassycooperates.org/sassypontificates/2016/1/23/safe-space

49Pagpapadaloy ng mga Espasyo

Tumutok sa mga ideya, hindi sa mga tauhan. Maaaring
maging malapit sa loob ng mga kalahok ang mga dialogue. May
mga pagkakataong mabuti ito, ngunit may mg pagkakataon
ding nagiging sanhi ito ng alitan o pagtatalo. Tugunan ang
maiinit na talakyan sa pamamagitan ng pagpapaalala sa mga
panuntunang napagkasunduan ng lahat sa simula ng dialogue.
Maaari ring ituon ang pansin at hamunin ang mga ideyang
pinag-uusapan sa halip na ang mga taong nagbabahagi nito.

Mag-ingat sa mga maling akala. Madaling tingnan bilang
masama ang pakay o disposisyon ng mga kalahok, pero bilang
tagapagpadaloy, mahalagang wala tayong kinikilingan at
naniniwala tayo sa mabuting hangarin ng lahat. Igalang ang lahat
ng kalahok bilang indibidwal at hindi lamang bilang kinatawan
ng isang grupo o organisasyon. Kasabay nito ay anyayahan ang
mga kalahok na managutan sa kani-kanilang mga pananaw.
Habang ang bawat isa ay dalubhasa sa kani-kanilang sariling mga
karanasan, makatutulong sa grupo ang pagbuo ng bawat isa ng
mas pangkalahatang pananaw ukol sa landscape.

We really need to be flexible... Ang dami-
daming issues at walang set way to address
those issues, to address those problems. The
quality of flexibility is necessary for this work.

And yung flexibility rin to discuss with different
sorts of people... Ang gusto pang mapalakas pa

ng dialogue ay iba’t ibang tao ang makausap
natin. At the different people we talk to, iba’t
iba rin ’yung ways natin of talking to them.

Jose Andres Ignacio,
Environmental Science for Social Change, Bukidnon

50 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Maging mapag-usisa. Bilang tagapagpadaloy, kaya nating
gawing espasyo ang mga dialogue para matuto ang mga
kalahok mula sa isa’t isa, sa halip na maging puwang lamang
ito upang magsisihan sa mga isyu. Maging mapag-usisa sa
pamamagitan ng paghingi ng paliwanag mula sa mga kalahok
ukol sa pinagmumulan ng kanilang pananaw o palagay.

Igalang ang karapatang maging tao. May ilang mga kalahok
na mangangailangan ng mas mahabang panahon bago maging
hiyang sa pakikilahok sa mga dialogue. Kilalanin at pahalagahan
ang pagkakaiba ng lahat ng kalahok. Igalang ang karapatang
magpakita ng kakulangan o kahinaan bilang tao. Sanaying
magbigay at tumanggap ng kapatawaran at pag-unawa.

51Pagpapadaloy ng mga Espasyo

Pag-isipan Natin
Saan natin madalas idinaraos ang mga dialogue?
Iguhit ang dalawang bersyon ng espasyo: ang pisikal
at virtual na histura nito. Gamitin ang mga iginuhit
para pagnilayan ang mga sumusunod:

Sa mga pisikal na espasyo
1.	 Paano mo isasaayos ang mga kagamitan, mga

mesa, at mga upuan para sa iba’t ibang layunin?
Halimbawa, kung gusto mong gawing madali
ang pagtutulungan at pakikipag-ugnayan ng
mga kalahok, kung gusto mong natatanaw
nilang lahat ang isa’t isa sa kabuuan ng dialogue,
kung gusto mong mapabilang sa grupo habang
nagpapadaloy, atbp.

2.	 Aling bahagi ng espasyo ang nagbibigay sa iyo
ng magandang puwesto para tanaw mo ang
lahat ng mga kalahok at ramdam nilang nakikita
mo sila?

3.	 Anong mga damdamin o pakiramdam ang
naibibigay ng isang espasyo? Maginhawa ba,
mainit, nakakatakot, pormal o kaswal, atbp.?

Sa mga virtual na espasyo
1.	 Saan ito magaganap? Anong background ang

kaaya-aya at naka-eengganyo para sa mga
nakatingin?

2.	 Anong mga kagamitan ang dapat nasa paligid
mo para sa pagpapadaloy?

3.	 Kumusta kaya ang lugar kung saan sumasali ang
mga kalahok?

4.	 Ano kaya ang mangyayari kung kakailanganing
nakabukas ang kamera at mikropono?

5.	 Aling mga online platform ang sanay kang
gamitin? Sanay gamitin ng mga kalahok?

52 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Sa bahaging ito ay natutunan natin ang tungkol sa
Pagpapadaloy ng mga Espasyo—saan idinaraos ang
mga dialogue at kung paano natin ito magagawang
mapagbuklod at makatao.

Silipin ang Subukan Natin Activity Kit para
subukan ang ilang mga gawain para sa
Pagpapadaloy ng mga Espasyo.

•	 Space Scan
•	 Fishbowl Discussion
•	 Digital Room
•	 Check in
•	 Gallery Walk
•	 Social Mapping

Kung gusto mong matutunan kung sinu-sino ang mga
kalahok sa isang dialogue at kung paano makipag-
ugnayan sa kanila, balikan ang Pagpapadaloy ng mga
Tao (Pahina 20).

Kung gusto mong matutunan ang iba’t ibang paraan
para makadisenyo ng maayos at mabungang dialogue,
pumunta sa bahagi ng Pagpapadaloy ng mga Proseso
(Pahina 54).

Kung gusto mong matutunan kung paano magpatuloy
mula sa isang dialogue, pumunta sa bahagi ng
Pagsulong (Pahina 64).

Pumili ng Paglalakbay

p a gp a p a d a l o y n g
mga Proseso

Bilang mga maalam na tagapagpadaloy,
natutunan natin sa loob ng maraming taon
na ang mga mabisang paraan minsan ay
nagmumula sa mga payak na aksyon. Ito
ang ilan sa mga estratehiyang puwede
ninyong subukan sa pagpapadaloy ng mga
dialogue.

56 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Magtakda ng mga routine. Kapag higit
sa isang sesyon ang isasagawa kasama ang
parehong grupo ng mga kalahok, nakatutulong
na magkaroon ng mga routine o pattern.
Maaaring ganito ang hitsura ng isang routine:

•	 Check-in (tingnan ang Pagpapadaloy ng mga
Tao);

•	 Space Scan (tingnan ang Pagpapadaloy ng
mga Espasyo);

•	 Pagpapaalala ng layunin ng dialogue at mga
paalala para sa pagsasagawa ng sesyon;

•	 Aktwal na dialogue
•	 Pagbabalik-tanaw sa mga mahahalagang

punto ng dialogue;
•	 Mga paalala para sa susunod na sesyon
•	 Check-out

Maaaring paulit-ulit ang mga ganap na ito, pero nakatutulong
ang mga umuulit na ganap para maibaba nang malinaw ang
proseso ng dialogue sa mga kalahok. Nakasasabik ang mga
bago at malikhaing gawain, pero nagdadala ng ginhawa sa mga
kalahok kapag minsan ay alam na nila kung ano ang mangyayari.
Ang ginhawang ito ay maaaring maging kumpiyansa at tiwala,
at maramdaman ng mga kalahok na ligtas silang magbahagi
ng mga kuwento na magiging mahalaga para sa proseso ng
dialogue.

Tukuyin ang mga sentral na tema ng
inyong dialogue. Mahirap tukuyin ang sentral
na tema ng isang dilaogue lalo na kung ang
isyung tinatalakay natin ay kumplikado at
nangangailangan ng malalim na kaalaman sa
paksa. Bilang mga tagapagpadaloy, tungkulin

Anu-ano ang mga estratehiya
sa pagpapadaloy ng proseso?

nating panatilihing nasa kurso ang lahat. Kapag malaking isyu
ang tinatalakay, makatutulong na tingnan ito bilang maliliit na
piraso ng impormasyon (sub-topic), o maiikling sesyon (sub-
session). Sa ganitong paraan, mas madali nating mapadadaloy
ang mga talakayan at masusuportahan natin ang mga kalahok
habang umuusad tayo patungo sa mas malaking usapin.

Dito papasok ang kaalamanan, karanasan, at kuro-kuro natin
bilang mga tagapagpadaloy. Makatutulong sa pagbuo ng mga
partikular na sesyon ang kaalaman natin sa paksa patungo sa
kabuong tema ng dialogue.

Makatutulong din kung mayroon tayong pangunahing mensahe
at mga gabay na mensaheng maibabaon ng mga kalahok sa
pagtatapos ng dialogue. Puwede itong magsilbing takdang-
aralin o gawain nila, na makatutulong masagot ang mga
paksa ng susunod na sesyon ng dialogue. Nagbibigay ito ng
pakiramdam na nagpapatuloy at napapanatili ang pagkatuto nila
mula sa mga sesyon.

Bigyan ang mga kalahok ng panahong
makinig at mag-isip. Maaaring nakababahala
ang katahimikan sa isang dialogue, pero isa sa
mga paraan para maging mabunga ang mga
dialogue ay ang pagbibigay sa mga kalahok

ng panahong makinig at makapag-isip. Sa kontekstong ito,
mahalaga ang katahimikan. Napansin ni Mary Budd Rowe, isang
tagataguyod ng mga dialogue sa pagtuturo, na ang katahimikan
sa proseso ng dialogue ay:

•	 Nakatutulong na dumami ang bilang ng mga boluntaryo at
akmang sagot;

•	 Nagdudulot ng mas detalyadong pagpapaliwanag mula
sa mga aktibong kalahok, at pati mula sa mga kalahok na
kadalasan ay tahimik;

•	 Nakababawas sa mga sagot na “Hindi ko alam” at;
•	 Nakatutulong na tumaas ang bilang ng mga tanong mula sa

mga kalahok.15

15Why Dialogue?, https://www.sagepub.com/sites/default/files/upm-binaries/82735_
Chapter_1___CL_Dialogue.pdf

58 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Makali ang maitutulong ng pagbibigay sa mga kalahok ng
puwang para makinig at makapag-isip para makakuha ng
mga angkop at makabuluhang pagbabahagi mula sa kanila.
Nagbibigay rin ito ng pagkakataon sa kanila na makasali anuman
ang kanilang bilis o galing sa pagpapahiwatig ng saloobin.

Paghandaan at imapa ang karanasan ng
dialogue. Ang pagpapadaloy ng proseso ay
tungkol sa pagpapadaloy ng mga ugnayan
ng mga kalahok, at kung paano sila natututo,

at bumubuo ng mga solusyon nang magkakasama. Ang
pagpapadaloy ng mga proseso ay tungkol sa paggamit ng
lugar (pisikal man o virtual, mga kagamitan, at ang kapaligiran)
bilang plataporma para matulungan ang mga kalahok na mas
makalahok. Bago ang aktwal na dialogue, mainam na daanan
natin ang kabuoang karanasan ng dialogue habang iniisip ang
pananaw ng mga kalahok. Ilan ito sa mga tanong na puwede
nating tanungin:

Para sa mga Online na Dialogue
•	 Ano ang mararamdaman nila kapag pinapasok ko sila ng ika-

7:00 ng umaga, pero 7:30 pa talaga ang simula?
•	 Paano makaaapekto sa paglahok nila kung nakasara ang

lahat ng kamera ng tagapagpadaloy at mga kapwa-kalahok
sa buong sesyon?

•	 Ano ang mararamdaman nila kapag tuloy-tuloy ang dialogue
sa loob ng tatlong oras at walang pahinga?

Para sa mga Harapang Dialogue
•	 Ano ang mararamdaman nila kung pinapapunta ko sila ng

ika-7:00 ng umaga, pero 7:30 pa talaga ang simula?
•	 Kapag ang kalahok ay nakaupo sa pinakalikod ng kuwarto sa

tabi ng pinto, ano ang nakikita niya kapag nagpapakita ako
ng slide presentation sa harap?

•	 Ano ang pakiramdam ng sketching o pagguhit kapag nasa
armchair o upuan lamang sa halip na sa buong mesa?

•	 Ano ang mararamdaman ng mga kalahok kapag may
partikular na wika o dayalekto akong gamitin?

59Pagpapadaloy ng mga Proseso

Malaki ang papel ng pang-unawa o empathy sa pagmamapa
ng karanasan ng isang dialogue. Kapag inilalagay natin ang
sarili sa lugar ng mga kalahok, nagiging mas malay tayo sa kung
paano nakatutulong o nagiging balakid ang disenyo ng dialogue
natin sa pag-abot ang mga layunin nito. Isa itong paraan para
mas maihanda at maisaayos ang disenyo habang isinasaalang-
alang ang kakayanan ng mga kalahok at iba’t ibang eksenang
maaaring maganap sa aktwal na dialogue.

Ihabi ang iba’t ibang proseso. Ang mga
dialogue ay maaaring maging mahaba at
nakakapagod. Bilang mga tagapagpadaloy,
inaanyayahan tayong magdisenyo ng mga

pagkakataon kung saan makikita ng mga kalahok ang halaga ng
pagsasama-sama para hanapin at lutasin ang mga problema, at
makita ang mga posibilidad at oportunidad sa mga landscape.
Kapag tinulungan natin ang mga kalahok na bigyang-kahulugan
ang mahahabang talakayan o mapabunga ang mga butong
naitanim na bago pa man ang dialogue, maaaring mahikayat ng
mga pagkakataong ito ang mga kalahok na umaksyon. Ilan sa
mga paraan para magawa natin ito:

•	 Pagtagpi-tagpiin ang iba’t ibang output, gabay, at talakayan
habang umuusad. Sa paggamit ng mga ito bilang
sanggunian o batayan ng mga susunod na bahagi ng
dialogue, nabibigyang-diin natin ang halaga ng pagkakaroon
ng buo at makabuluhang mga output. Kahit ang output
na nagamit ng ibang grupo ay makatutulong na ipadama
at ipabatid sa kanila ang pagsisikap ng komunidad sa mga
dialogue.

•	 Bigyang-diin ang mga payak na tanong na kapag masagot
ay makatutulong na tugunan ang pangkalahatang tanong. Sa
pagmamapa ng mga tanong, at pagpapaalala ng mga ito sa
katapusan ng bawat sesyon, natutulungan ang mga kalahok
na maunawaan kung bakit mahalaga ang pakikilahok nila sa
mga nakaraang gawain, o kung bakit kinailangang isulong
ang mahihirap na talakayan. Kapag nakikita ng mga kalahok
ang pakay ng disenyo, nararamdaman nilang mahalaga ang
pakikilahok at mga tanong nila.

60 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Why does the process take so long? It takes
so long because iba-iba tayo. We come from

different sectors. We come from different
upbringings. We come fom different

disciplines. We may all work on conservation,
yes, but puwedeng iba-iba pa rin ’yung

pinanggagalingan natin, and that’s where the
process becomes a bit tedious.

Heidi D. Mendoza, Forest Foundation Philippines

•	 Bigyang-diin ang proseso ng dialogue. Ang dialogue ay hindi
iisang kaganapan o isang output. Ito ay isang prosesong
aktibong sinasalihan. Ito ay proseso ng pagbubukas ng
sarili sa iba, at sa ganitong paraan ay tinatanggap natin ang
posibiliadad ng pagbabago. Sa ganitong pagpapakahulugan
sa proseso ng dialogue, dinadala natin ang mga kalahok
sa isang karanasan na nagbibigay-halaga, gumaganyak
ng pakikilahok, at naghahanda sa kanila sa posibleng
pangmatagalang proseso ng ugnayan at pagkatuto.

61Pagpapadaloy ng mga Proseso

Pag-isipan Natin
Kapag nagsasagawa tayo ng mga dialogue, mas
dumadali ang pagpapadaloy ng mga proseso kapag
pinaaalalahanan natin ang sarili na tayo ay nakikipag-
ugnayan sa mga tao, at tayo ay napapaloob sa isang
espasyo. Sa puntong ito, subukan nating balikan
ang mga karanasan natin bilang kalahok at bilang
tagapagpadaloy.

Bilang Kalahok
1.	 Anu-anong mga gawain ang kumportable

para sayo? Aling mga karanasan at gawain ang
mahirap para sayo?

2.	 Sa aling mga pagkakataon nagiging
makabuluhan ang iyong pagiging isang
kalahok?

3.	 Anu-ano mga katangian ng tagapgpadaloy ang
nagugustuhan mo? Anu-ano ang nagustuhan
mo sa paraan nila ng pagpapadaloy?

Bilang tagapagpadaloy
1.	 Paano mo gustong ilarawan ka ng mga kalahok?

Ano ang ugnayang nais mong mabuo sa pagitan
mo at ng mga kalahok?

2.	 Ano ang gusto mong maramdaman ng mga
kalahok bago ang dialogue, habang nasa
dialogue, at matapos ang dialogue?

3.	 Anong mga pangyayari at kilos ng mga kalahok
ang nakakagana sa iyo? Nakakapagod o
nakakawalang-gana?

4.	 Anu-ano ang mga go-to o madalas mong
gamiting proseso sa mga dialogue na gumana
na dati? Anu-ano ang mga prosesong hindi
gumana dati, pero gusto mo pang subukan ulit?

62 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Sa bahaging ito, natuto tayo tungkol sa Pagpapadaloy
ng mga Proseso—mga estratehiya para sa
pagdidisenyo ng mga maayos at mabungang dialogue.

Silipin ang Subukan Natin Activity Kit para
subukan ang ilang mga gawain para sa
Pagpapadaloy ng mga Proseso.

•	 Energy Graph
•	 Roses, Thorns, and Buds
•	 Traffic Signals
•	 6 Thinking Hats
•	 Use Cases
•	 Bukas, Daloy, Sarado
•	 Futures Thinking

Kung gusto mong matutunan kung sinu-sino ang mga
kalahok sa isang dialogue at kung paano makipag-
ugnayan sa kanila, balikan ang Pagpapadaloy ng mga
Tao (Pahina 20)

Kung gusto mong matutunan kung paano magdisenyo
at magpadaloy ng mga lugar na pagdarausan ng mga
dialogue, balikan ang Pagpapadaloy ng mga Espasyo
(Pahina 40).

Kung gusto mong matutunan kung paano magpatuloy
mula sa isang dialogue, pumunta sa bahagi ng
Pagsulong (Pahina 64).

Pumili ng Paglalakbay

63Pagpapadaloy ng mga Proseso

PAgsulong

66 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Paano natin maitatala ang
mga dialogue?

Ang mabuting dokumentasyon ay susi sa pagsigurong
magkakaroon ng karampatang aksyon ang mga dialogue.
Puwede nating ipagpalagay na madaling matatandaan ng mga
tao ang kanilang mga naging kontribusyon at mga napagsang-
ayunang aksyon, pero sa katotohanan, maaaring maging
mahirap alalahanin ang mga napag-usapan kapag hindi ito
nakadokumento.

Maaaring gusto ring ibahagi ng mga kalahok sa kanilang mga
katrabaho ang mga napag-usapan para makumbinsi sila sa mga
ideyang napag-usapan sa dialogue. Ano kaya ang magagamit ng
mga kalahok para maibahagi ang mga mahahalagang punto ng
dialogue?

Makatutulong ang mabilis at maayos na buod ng
dokumentasyon para mabalikan nila ang mga dialogue at
maalala ang mga pagkakataong napukaw silang umaksyon.
Maraming iba’t ibang paraan para bumuo ng dokumentasyon. Sa
mga dialogue ng SILG, madalas tayong gumamit ng mga biswal
na dokumentasyon para sa buod ng dialogue.

Puwedeng gawin ang biswal na
dokumentasyon habang nasa
aktwal na dialogue, o isang araw
matapos ang dialogue. Ang
layunin nito ay makuha ang mga
mahahalagang bahagi at punto
ng mga talakayan gamit ang mga
guhit at larawan, nang makatulong

na maalala ng mga kalahok ang nangyari at may magamit silang
maaasahang sanggunian kung kinakailangan. Mahaba ang mga
dialogue, at kung detalyado nating isusulat ang bawat pangyayari
tulad ng sa isang pormal na ulat, maaaring malito ang ilang
mga kalahok o mawalan ng ganang basahin ang dokumento.

67Pagsulong

Gumagamit tayo ng mga tuwirang buod na nakatuon lamang sa
mga mahahalagang punto na isinulong ng mga kalahok.

Higit sa pagpapaganda ng hitsura ng dokumentasyon,
mahalagang ibahagi natin agad ang dokumentasyon. Kailangan
nating gamitin ang momentum at lakas na dulot ng dialogue
sa bawat indibidwal. Maging ang magagandang larawan at
kuwento ay humihina ang bisa kung hindi natin ito maibabahagi
sa akmang panahon.

68 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

PAg-isipan natin
Balikan mo ang mga nakaraang karanasan mo sa
pagpapadaloy ng mga dialogue at kung paano mo
ginawa ang dokumentasyon o pagtatala.
1.	 Bakit mo pinahahalagahan ang pagtatala?
2.	 Anu-anong mga paraan ng pagtatala ang

nagustuhan ng at naging mabisa para sa mga
kalahok?

3.	 Anu-anong mga paraan ng pagtatala ang
nakatulong sa iyo bilang tagapagpadaloy sa
pagbibigay ng buod ng sesyon? sa pagdidisenyo
ng iba’t ibang sesyon para sa isang dialogue?

4.	 Anu-ano ang mga pamantayan mo para sa
mainam na pagtatala ng isang dialogue?

Kung mabibigyan ka ng pagkakataong gumawa
ng dokumentasyon para sa isang serye ng mga
dialogue:
1.	 Anu-ano ang mga isasaalang-alang mong

konteksto sa pagpili ng angkop na paraan ng
pagtatala?

2.	 Paano mo itatala ang mga pag-uusap sa
paraang madaling alalahanin at kilusan?

3.	 Paano mo ibabahagi sa mga kalahok ang
dokumentasyon?

69Pagsulong

Ano ang outcome at paano
natin makukuha ang mga ito?

Ano ang mga outcome?
Hindi natatapos ang trabaho natin sa pagsasagawa ng dialogue.
Nagpapatuloy ito sa pagtatanong kung tunay bang may
pagbabagong dulot ang dialogue. Ang mga outcome ay mga
naoobserbahang pagbabago sa kilos, gawain, kaugalian,
at relasyon ng mga tao sa isang lugar na masasabi nating
dulot ng mga isinagawang dialogue. Ang mga outcome ay
tumutukoy sa mga pagbabago sa paggawa at pagkilos ng mga
kalahok matapos silang sumali sa mga dialogue.

Bakit natin kinakalap ang
mga outcome?
Ang pagkuha ng mga outcome,
o outcome harvesting, ay isang
paraan ng pagbantay at pagsuri

sa mga resulta ng ating mga gawain sa dialogue. Nagbibigay
ito ng paraan para matukoy kung sa aling mga resulta tayo
nakapag-ambag, para ipagdiwang ang ating mga tagumpay,
para magnilay sa mga hamon sa atin, at para humanap ng mga
estratehiyang makatututulong sa pag-abot ng ating mga layunin.

Paano natin makukuha ang mga outcome?
Ang sumusunod ay ang 6-hakbang na proseso mula sa
Outcomes Harvesting Manual:16

1.	 Planuhin ang estratehiya sa pagkuha ng mga outcome.
Kailangang alamin ng outcome harvester kung sino ang
lalahok, kailan, saan, at paano. Kailangan ding tukuyin ang
mga pagkukunan ng impormasyong magagamit para makita
ang mga pagbabago.

2.	 Likumin at bumuo ng draft ng mga outcome description.
Kadalasang ginagamit ang porma na “Who changed what?” o
“Sino ang nagbago sa alin?”

16Outcome Harvesting Manual, Green Livelihoods Alliance

3.	 Patunayan. Para siguraduhing ang mga outcome ay
makatotohanan at wasto, kailangan ng outcome harvester na
patunayan ang mga ito gamit ang iba’t ibang sanggunian, o
suriin kahanay ang iba pang mga outcome nang makita kung
kumpleto at tama ang mga ito.

4.	 Patunayan ang mga outcome description. Pasasalihin ng
outcome harvester ang ibang mga may-taya para punahin
ang mga nakalistang outcome. Ito ay para siguraduhin at
palakasin ang kredibilidad at kawastuhan ng mga outcome

5.	 Suriin at bigyang kahulugan. Matapos lagyan ng mga
patunay ang mga outcome, pagsasama-samahin ng outcome
harvester ang lahat ng mga outcome para makakita ng mga
posibleng umuulit na tema.

6.	 Suportahan ang gamit o silbi ng mga natuklasan. Babalikan
ng outcome harvester ang mga outcome at bibigyang-
kahulugan kung paano ito magagamit sa pagpapabuti ng
mga susunod pang dialogue o programa.

Para sa karagdagang kaalaman tungkol sa pagkuha
ng mga outcome, maaaring sumangguni sa
Outcomes Harvesting Manual (https://drive.google.
com/file/d/1938XmMQhcGSAyPUy5aIXQgqxiim3sv
LV/view) na isinulat ng Green Livelihoods Alliance.

When I got into the SILG circle, sabi ko, “Hmm, ano
ba ’tong sinasalihan ko?” Sabi ko, “Let’s give it a
try, see what’s happening.” It looked interesting

at the onset. As it turned out and as it progressed,
I saw that it has great potential and it really gives

everyone a chance to come together... Mahirap kasi
’yung lonely voice ka in the darkness. As I’ve always
said, it really helps to know that you’re not alone in
what you’re doing. If it’s going to work, it’s going

to work because we made it work.

Jose Andres Ignacio,
Environmental Science for Social Change, Bukidnon

Handa na ba kayo
para sa susunod
ninyong dialogue?

Ang bawat dialogue ay natatangi, at walang nag-iisang tiyak na
paraan kung papaano ito padadaluyin. Ang mayroon lamang
dito ay mga gabay kung paano matitiyak na ang pagpapadaloy
ay malikhain, mapagbuklod, umaayon sa sitwasyon, at makatao.
Inaasahan naming makatutulong ang toolkit na ito para lumakas
ang inyong tiwala sa sarili sa pagtalakay ng mga sitwasyong
pabago-bago, walang katiyakan, at minsan ay walang tiyak
na kasagutan. Madalas ay mananatili tayo sa hindi palagay
na sitwasyon, at ayos lang ito. Ang mabisang dialogue ay
nagbibigay ng puwang para magkaunawaan ang mga kalahok,
na kahit hindi man perpekto ang solusyon natin, tayo naman ay
nagkakaintindihan.

Sana ay ginanahan kayong makita ang sarili ninyong mga
kagawian sa mga pahina ng toolkit na ito. Sa pagpapatuloy natin
sa pagpapadaloy ng mga dialogue, pagkilala ng mga bagong tao,
at pagkatuto tungkol sa landscape governance, sana ay makabuo
tayo ng mga bagong paraan para isagawa ang mga dialogue na
ito. Binuo namin ang toolkit na ito batay sa mga karunungang
napulot namin sa proseso ng mga dialogue, at hinihikayat namin
kayong magpatuloy na makinig, magmatyag, at makibagay sa
patuloy na nagbabagong mga tao, espasyo, at proseso. Nag-iwan
kami ng ilang blangkong pahina sa dulo ng toolkit na ito para sa
sarili ninyong mga ideya. Ano sa palagay ninyo? Paano natin mas
mapagbubuti ang mga dialogue?

72 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Talaan

73Forest Foundation Philippines

74 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Talaan

75Forest Foundation Philippines

76 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Talaan

77Forest Foundation Philippines

78 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Mga Sanggunian

Bretan, E., Douma, N., Floors C., van Ingen, T. and M., Verlinden,
M. (2017). Outcome Harvesting Manual - Green Livelihoods
Alliance. The Netherlands: Milieudefensie, IUCN NL and
Tropenbos International.

Civil Society Organizations (CSOs). (n.d.). Retrieved from https://
www.ungpreporting.org/glossary/civil-society-organizations-
csos/

Graaf, M. D., Buck, L., Shames, S., & Zagt, R. (2017). Assessing
landscape governance: A participatory approach: Manual.
Wageningen: Tropenbos International.

Indigenous peoples. (2021, March 19). Retrieved from https://www.
worldbank.org/en/topic/indigenouspeoples

Lobbying. (n.d.). Retrieved from https://www.britannica.com/topic/
lobbying

Nottingham, J., Nottingham, J., & Renton, M. (2017). Challenging
learning through dialogue strategies to engage your students
and develop their language of learning. Thousand Oaks, CA:
Corwin, a SAGE company.

Policy. (n.d.). In Https://www.merriam-webster.com/dictionary/
policy

Private sector. (2020, December 25). Retrieved from https://www.
investopedia.com/terms/p/private-sector.asp

Republic Act No. 8044. Congress of the Philippines, Tenth
Congress. (1994). Youth in Nation-Building Act of 1995.
Retrieved from http://hrlibrary.umn.edu/research/Philippines/
RA%208044%20-%20Youth%20In%20Nation-Building%20Act.
pdf

79Forest Foundation Philippines

Republic Act No. 10931. Congress of the Philippines, Seventeenth
Congress. (2016). Universal Access to Quality Tertiary
Education Act of 2017. Retrieved from https://www.lawphil.net/
statutes/repacts/ra2017/ra_10931_2017.html

Safe Space. (n.d.). Retrieved from https://www.lexico.com/
definition/safe_space

Sassoon, K. (2018, June 05). Safe space. Retrieved from http://
www.sassycooperates.org/sassypontificates/2016/1/23/safe-
space

Thiel, P. L. (2017). Landscape dialogues: A guide. Uppsala: Swedish
centre for nature interpretation, SCNI.

Ureta, J. U. (2014, November 3). Landscape governance: Beyond
natural boundaries to embrace complexities [Web log post].
Retrieved from http://blog.worldagroforestry.org/index.
php/2014/11/03/landscape-governance-beyond-natural-
boundaries-to-embrace-complexities/

What is advocacy? (2016, December 07). Retrieved from https://
theirworld.org/explainers/what-is-advocacy#section-1

What is psychological safety and why is it the key to great
teamwork? (n.d.). Retrieved from https://www.impraise.com/
blog/what-is-psychological-safety-and-why-is-it-the-key-to-
great-teamwork

80 SILG: Isang Toolkit para sa mga Tagapagpadaloy ng Dialogue

Pasasalamat
Forest Foundation Philippines

Tropenbos International after Forest Foundation

Mga Nag-ambag
Rey Avila, Local Government Unit, Municipal Environmental and

Natural Resource Office, Infanta, Quezon
Easterluna Canoy, Kitanglad Integrated NGOs, Bukidnon, Misamis

Oriental
Edgar Castanares, Mindanao State University - Naawan, Misamis

Oriental
Grace Ann Enriquez, Non-Timber Forest Products, Bukidnon,

Misamis Oriental
Ryan Fuentes, Development Alternatives Incorporated, Palawan
Roger Garinga, IDEAS, Palawan
Jose Andres Ignacio, Environmental Science for Social Change,

Bukidnon
Olivia Melendrez, Non-Timber Forest Products, Sierra Madre
Grace Secson, Environmental Legal Assistance Center, Palawan

Habi Education Lab
Kaye Robles, Mitzi Bajet, Jovi Bernabe, Celina Buensuceso,
Paola Ceriola, Amiel Lazo, JPaul Marasigan, Lacey Ramos. Ang
Habi Education Lab ay isang design at research firm na nakabase sa
Maynila, na naglalayong bumuo ng makakabuluhang karanasan ng
pagkatuto para sa lahat. Ilan sa mga nakaraang proyekto ng grupo
ay ang paggawa ng mga toolkit para sa iba’t ibang larangan ng
kaalaman kasama ang childhood education and care, disaster risk
reduction, school strategy, at design thinking.

Lahat ng litrato ay mula sa Forest Foundation Philippines.
Visual documentation ng Pushpin Visual Solutions

