

LUNGSOD NG MAYNILA

Mataas na Paaralang Torres

LUHA NG BUWAYA

(ni Amado V. Hernandez)

Gng. Aurea Marco

Karol Angela V. Ilagan

IV – Bonifacio (2)

TALAMBUHAY NG AWTOR:

**AMADO V. HERNANDEZ

Si **Amado Vera Hernández** (Setyembre 13, 1903—Marso 24, 1970) ay isang makata at manunulat sa wikang Tagalog. Kilala rin siya bilang "Manunulat ng mga Manggagawa", sapagkat isa siyang pinuno ng mga Pilipinong manggagawa at sa kaniyang mga pagpuna at pagsusuri sa mga kawalan ng katarungang naganap sa Pilipinas noong kaniyang kapanahunan. Nakulong siya dahil sa pakikipagugnayan niya sa mga kilusang makakomunista. Siya ang punong tauhan sa isang bukod-tanging kasong panghukuman na tumagal ng 13 taon bago nagwakas

Sariling buhay

Ipinanganak siya sa Hagonoy, Bulacan, ngunit lumaki sa Tondo, Maynila kung saan nakapag-aral siya sa Mataas na Paaralan ng Maynila at sa Amerikanong Paaralan ng Pakikipagugnayan (American Correspondence School). Noong 1932, napangasawa niya ang Pilipinong aktres na si Atang de la Rama.

Ang mag-asawa ay kapwa kinilala bilang mga Pambansang Alagad ng Siningsi Hernandez para sa Panitikan, samantalang si de la Rama para sa Tanghalan, Sayaw at Tugtugin.

Bilang manunulat

Noong kaniyang kabinataan, nagsimula na siyang magsulat sa wikang Tagalog para sa pahayagang *Watawat* (Flag). Nang lumaon ay nagsulat siya ng para sa mga *Pagkakaisa* at naging patnugot ng *Mabuhay*. Napukaw ng kaniyang mga sulatin ang pansin ng mga dalubhasa sa wikang Tagalog at ilan sa kaniyang mga salaysayin at tula ay napabilang sa mga antolohiya, katulad ng *Parolang Ginto* ni Clodualdo del Mundo at ng *Talaang Bughaw* ni Alejandro Abadilla. Noong 1922, sa gulang na 19, naging kabahagi si Hernandez ng samahan pampanitikan na *Aklatang Bayanna* kinabibilang ng mga kilalang manunulat sa Tagalog na sina Lope K. Santos at Jose Corazon de Jesus.

Sinalaysay ni Hernandez sa kanyang mga akda ang pakikipagsapalaran at pakikibaka ng mga manggagawang Pilipino.

Minsan siyang napiit dahil sa salang sedisyon, at habang nasa loob ng kulungan, naisulat niya ang

"Isang Dipang Langit", ang isa sa mga mahahalaga niyang tula.

Nakilala rin si Hernandez sa kanyang mga nobelang gaya ng "Ang Ibong Mandaragit", at "Luha ng Buwaya". Ang ilan sa kanyang maikling kuwento ay natipon sa isang tomo na pinamagatang "Langaw sa Isang Basong Tubig at Ibang Kuwento". Nagturo din siya sa Pamantasan ng Pilipinas. Kakikitaan ng diwang makabayan ang marami niyang tula at nobela: lantad sa mga ito ang makatarungang poot sa pagiging tila isang kolonya ng Estados Unidos ang kaniyang bansang Pilipinas. Naipakulong siya ni Elpidio Quirino dahil sa bintang na pagiging mapanghimagsik. Subalit ang tunay na dahilan ay naipakulong si Hernandez dahil sa pagiging pinuno ng Kongreso ng mga Samahang Manggagawa (Congress of Labor Organizations), na isa sa pinakamalaki, pinakamilitante at pinakamakabayan sa lahat ng unyon noong kapanahunan ni Hernande

Mga gantimpala at parangal

Noong 1973, tatlong taon mula nang sumakabilang buhay si Hernandez, ginawaran si “Ka Amado” ng titulong Pambansang Alagad ng Sining. Bagama’t matagal-tagal na rin mula nang pumanaw ang manunulat, patuloy na umaalingawngaw sa mga paaralan at sa mga rali sa lansangan ang kanyang matulaing pagkamakabayan, lalo na ang mga salita ng tulang "Kung Tuyo na ang Luha Mo, Aking Bayan."

Pamana at paggunita

Bawat taon ay ginugunita at ipinagkakaloob ang *Gawad Ka Amado* sa mga makata, manunulat, mandudula, mang-aawit at mga may-akda ng mga likhang-biswal na gumagawa ng mga sulating tumatalakay sa mga karanasan ng liping manggagawa.^[1]

PAGPAPAKILALA SA TAUHAN :

Pamilya Grande

-Don Severo

-Donya Leona

-Ninet-nag-aaral ng parmasya

-Jun-nag-aaral ng medisina

Andres-eskwater na nakatira sa pook na tinaguriang "tambakan"

Sedes-asawa ni andres

Pina-pinakamagandang dalaga sa nayon na anak ni mang pablo

Mang Pablo-pangulo ng PTA

Dislaw-kanang-kamay at badigard ni don severo

-karibal ni bandong kay pina

Cely-kapatid ni dislaw

Ba Inten-pinakamatandang tao sa nayon

Hepe Hugo-pulis na nakalagda ng sumbong nila bandong

Mr. Danyos-bagong prinsipal sa paaralan ng sampilong

Iska-mangingibig ni kosme

Kosme

Maestrong Putin

dalawang anak na sina Jun at Ninet

katiwala na si Dislaw

Donya Leona at Don Severo Grande - nag-aari ng malalawak na

lupain sa Sampilong

Bandong - guro na naging gabay ng mga tao sa makatwirang

pagkilos laban sa mga pamamalakad ng mag-asawang Grande

mga magsasaka

BUOD :

Matunog ang tawag ng konduktor ng bus habang humihinto ito sa isang lugar. Parami ng parami ang Kagagaling ni Bandong, guro sa Sampilong, sa opisina ng Superintendente sa kabisera ng lalawigan sapagkat tinagubilinan siyang manuparang pansamantalang prinsipal sa kanilang nayon samantalang nagbabakasyon ang talagang prinsipal, si Maestrong Putin. Dinalaw ni Bandong si Pina, ang pinakamagandang dalaga sa nayon at anak ni Mang Pablo na pangulo ng PTA at sinusuyo ni Bandong, upang makipagbalitaan at magpalipad-hangin ukol sa kanyang pag-ibig. Nalaman ni Bandong na may pabatares sa pagapas kinabukasan sina Mang Pablo. Sa gapasan, nagin masaya ang mga manggagapas kahit na lumabas si donya Leona Grande, ang may ari ng pinakamalawak na lupang sakahin sa Sampilong. Napakahigpit na kasama si donya Leona.

Nang ipaghanda sa bahay-asyenda ang dalawang anak ni donya Leona, si Jun na nagtapos ng medisina at si Ninet na nagtapos naman ng Parmasya, ang mga kasamang babae at

lalaki ay hugos din sa bahay na bato sa pagtulong sa mga gawain at sa pagsisilbi sa mga panauhin. Naganap sa kasayahang ito ang kaguluhang kinasangkutan ni Andres, isang eskuwater na nakatira sa pook na tinaguriang Tambakan. Nagawi sa Sampilong si Andres mula sa Maynila noong panahon ng Hapones sa pagkatatandaang sinabi ng yumaong ina na may kamag-anakan sila sa Sampilong. Nang matapos ang digmaan, si Andres at ang kanyang mag-iina ay hindi na nagbalik pa sa Maynila.

Nakilala nang lubusan ni Bandong si Andres nang ipinapasok nito sa grade one ang anak na sampung taon. Inamuki ni Bandong si Andres na magtayo ng cottage industries sa kanilang pook ng mga eskuwater ngunit pagkatapos lamang na ayusin at linisin nila ang kanilang pook. Pumayag si Andres at ang mga eskuwater sa mungkahi ni Bandong.

Bumuo ng isang samahan ang mga magsasaka at si Bandong ang tagapayo nito. Isinumbong ni Dislaw, ang engkargado at badigard ni don Severo Grande, ang unyon ng mga magsasaka. Ikinagalit iyon ni donya Leona lalo na nang tanggapin

nito ang manipesto ng mga kahilingan ng mga magsasaka.

Tumanggi si donya Leona sa mga kahingian ng mga magsasaka at ang mga ito naman at tumangging gumawa sa kanilang mga saka.

Samantala, nalinis at naayos nina Andres ang pook ng mga eskuwater at tinawag nilang Bagong Nayon. Sa tulong ni Bandong, lumapit sila ni Andres sa Social Welfare Administration. Nakailak sila ng pondo mulsa sa mga kanayon at sinimulan nilang itayo ang kooperatiba ukol sa industriyang pantahanan.

Ngunit ang Bagong Nayon ay sinimulang

kamkamin ni donya Leona. Pagkatapos kausapin ang huwes ng bayan, isinampa ng mga Grande ang habla at ang ginamit na tanging ebidensya ay isang lumang dokumento ng pagmamay-ari. Kinasapakat din ni donya Leona ang alakalde na pinsan ni don Severo at ang hepe ng pulisya na inaanak naman sa kasal ng mag-asawang Grande.

Lumaban ang mga eskuwater sa pamumuno ni Andres.

Ang samahan ng mga magsasaka at ang kooperatiba ng mga eskuwater ay nagsanib at sa tulong ni Bandong, sila ay nakakuha

sa Maynila ng isang abogadong naging kaibigan ni Bandong noong nag-aaral pa siya sa Maynila.

Sa isang pagkakataon, nakatagpo ni Andres si Ba Inten na pinakamatandang tao sa nayon. Sa Pagtatanong ni Andres sa matanda, natiyak ni Ba Inten na si Andres ay apo sa tuhod ng yumaong mabait na Kabisang Resong ng Sampilong. Mayaman sa Sampilong ang nuno ni Andres ngunit nang mamatay ito ay napasalin sa mga magulang ni donya Leona ang mga aring lupa nito. Nagawa ng mga Grande na palitawing ibinenta sa kanila ni Kabisang Resong ang lupa nito bago namatay. Sa pagtatanong ni Andres sa kanilang abogado, nalaman niyang maaari pa niyang habulin ang lupa at papagbayarin ng pinsala ang mga Grande.

Sa utos ni donya Leona, naigawa ng kasong administratibo si Bandong. Si Dislaw na karibal ni Bandong kay Pina at si Hepe Hugo ng pulisya ang nakalagda sa sumbong. Nang dumating ang pasukan, isang bagong prinsipal, si Mr. Danyos, ang dumating sa Sampilong.

Noon sinagot ni Pina si Bandong. Pinagtangkaang halayin ni

Dislaw si Pina. Mabuti na lamang at dumalaw si Bandong na kung hindi naawat ng mga dumalo ay baka napatay si Dislaw. Sa nangyari, pinaluwas ni donya Leona sa Maynila si Dislaw.

Sa gabi, lihim na ipinahakot ni donya Leona sa mga trak ang mga palay niya sa kamalig at ipinaluwas sa Maynila upang ipagbili sa intsik doon. Isang umaga nagisnan na lamang ng Sampilong na nasusunong ang kamalig ng mga Grande. Ibinintang ang pagkasunog ng kamalig sa mga pinuno ng unyon ng mga magsasaka at sa mga pinuno ng koopertiba ng mga eskuwater. Salamat na lamang at ang mayordoma sa bahay ng mga Grande, si Iska, ay nagalit kay Kosme na mangingibig niya at siyang inutusan ng donya na sumunog sa kamalig, dahil sa hindi siya ang isinama ni Kosme sa Maynila kundi si Cely na kapatid ni Dislaw.

Nilahad sa nobela ang sistemang piyudal na kinakatawan nina Donya Leona at Don Severo Grande, na nag-aari ng malalawak na lupain sa Sampilong. Ginamit ng mag-asawa ang kanilang salapi, impluwensiya, at kapangyarihan upang paikutin at bulukin ang mga institusyong gaya ng hukuman, simbahan, at pamahalaan nang mapanatili ang kanilang interes. Kalaban ng

mag-asawa ang pangkat ng mga dukhang mula sa pook-maralita, na pinamumunuan ni Bandong. Si Bandong ay isang guro na naging gabay ng mga tao sa makatwirang pagkilos laban sa mga pamamalakad ng mag-asawang Grande. Nagbuo ng kooperatiba ang mga dukha sa pagnanais na makaraos sa kahirapan. Tumindi ang tunggalian sa kuwento nang ipakulong si Bandong gayong wala naman siyang kasalanan, at sa halip ay naghasik ng lagim ang mga tauhan ng mag-asawang Grande. Sa dakong huli ng nobela'y matutuklasan na ang lupaing kinatitirikan ng mga bahay ng mga dukha ay hindi pag-aari ng mag-asawang Grande. Mauunawaan din sa wakas ng mga tao na sama-sama lamang na pagkilos nila mababago ang bulok na sistemang piyudal sa lipunan.

Umiikot ang kwento ng Luha ng Buwaya sa tunggalian ng mayayamang may-ari ng lupa at ng kanilang mga inaaping magsasaka sa bayan ng Sampilong ilang taon matapos ang pananakop ng mga Hapones. Nagsimula ang kwento sa pag-uwi ni Maestro Bandong Cruz sa Sampilong upang humalili sa dating punong-guro na nagbakaston muna dahil sa karamdaman. Nagkataon naman na magkakaroon ng malaking handaan sina Don

Severo at Doña Leona Grande, ang mga pinakamayaman sa Sampilong, bilang pagsalubong sa kanilang dalawang anak na sina Jun at Ninet. Ang magkapatid ay umuwi sa Sampilong mula sa kanilang pagtatapos sa Maynila. Ang pamilya Grande ay lubhang mapang-api sa kanilang mga magsasaka, at hindi lamang ngayong malapit na ang piging ngunit kahit noon pa man. Sila'y lagging walang-awang sumisingil ng mga nagkakapatong-patong na utang ng mga mahihirap na magsasaka. Isang halimbawa ng kanilang kalupitan ay, ilang araw matapos ang handaan, namatay ang asawa ng isang magsasaka dahil hindi pinagbigyan ng mag-asawa ang hiling ng lalaki na huwag munang kunin ang kanilang pera upang mayroon siyang maipambili ng gamot para sa kanyang maysakit na asawa.

Dumating ang mga pangyayari sa puntong napuno na ang mga mahihirap na magsasaka at naisip nilang magtayo ng isang unyon para mapangalagaan ang kanilang mga karapatan. Sila ay tinulungan ng butihing punong-guro na si Bandong. Sa tulong nito ay namulat ang isipan ng mga tao sa Sampilong at gumanda ang kalagayan ng mga mamamayan. Ngunit patuloy na umiral ang

kasakiman ng mga Grande at tinangka nilang kamkamin ang lupaing kung tawagin ay 'Tambakan' o 'Bagong Nayon' at hinabla ang mga mahihirap upang mapigilan ang kanilang mga plano. Di nagtagal at nakarating ang mga balitang ito sa mga Grande sa pamamagitan ng kanilang katiwala na si Dislaw, ang karibal ni Bandong sa panliligaw sa magandang dalagang si Pina, at sila'y gumawa ng paraan upang matanggal si Bandong sa pagkapunong-guro sa paaralan. Nalaman ni Bandong kung sino ang mga may galit sa kanya at tahasa na siyang nakiisa sa mga plano at hinanaing ng mga maralitang tao ng Sampilong. Sinubukan nilang dalhin ang problema sa korte at ayusin ito sa harap ng hukuman ngunit nagkaproblema sila dahil sadyang maimpluensya ang mga Grande. Di naglaon ay napabalitang ang lupaing iyon ay hindi pala sa mga Grande, at sa halip ay pagmamay-ari ito ng isa nilang kasamahan na si Andres. Sa huli ay napawalang-sala rin ang mga inosenteng mahihirap at nabigyan ng hustisya.

Buod Umiikot ang kwento ng Luha ng Buwaya sa tunggalian ng mayayamang may-ari ng lupa at ng kanilang mga inaaping

magsasaka sa bayan ng Sampilong ilang taon matapos ang pananakop ng mga Hapones. Nagsimula ang kwento sa pag-uwi ni Maestro Bandong Cruz sa Sampilong upang humalili sa dating punong-guro na nagbakasyon muna dahil sa karamdaman. Nagkataon naman na magkakaroon ng malaking handaan sina Don Severo at Doña Leona Grande, ang mga pinakamayaman sa Sampilong, bilang pagsalubong sa kanilang dalawang anak na sina Jun at Ninet. Ang magkapatid ay umuwi sa Sampilong mula sa kanilang pagtatapos sa Maynila. Ang pamilya Grande ay lubhang mapang-api sa kanilang mga magsasaka , at hindi lamang ngayong malapit na ang piging ngunit kahit noon pa man. Sila'y laging walang-awang sumisingil ng mga nagkakapatong-patong na utang ng mga mahihirap na magsasaka. Isang halimbawa ng kanilang kalupitan ay, ilang araw matapos ang handaan, namatay ang asawa ng isang magsasaka dahil hindi pinagbigyan ng mag-asawa ang hiling ng lalaki na huwag munang kunin ang kanilang pera upang mayroon siyang maipambili ng gamot para sa kanyang may sakit na asawa. Dumating ang mga pangyayari sa puntong napuno na ang mga mahihirap na magsasaka at naisip nilang magtayo ng isang union para mapangalagaan ang kanilang mga karapatan. Sila

ay tinulungan ng butihing punong-guro na si Bandong. Sa tulong nito ay namulat ang isipan ng mga tao sa Sampilong at gumanda ang kalagayan ng mga mamamayan. Ngunit patuloy na umiral ang kasakiman ng mga Grande at tinangka nilang kamkamin ang lupaing kung tawagin ay 'Tambakan' o 'Bagong Nayon' at hinabla ang mga mahihirap upang mapigilan ang kanilang mga plano. Di nagtagal at nakarating ang mga balitang ito sa mga Grande sa pamamagitan ng kanilang katiwala na si Dislaw, ang karibal ni Bandong sa panliligaw sa magandang dalagang si Pina, at sila'y gumawa ng paraan upang matanggal si Bandong sa pagkapunong-guro sa paaralan. Nalaman ni Bandong kung sino ang mga may galit sa kanya at tahasan na siyang nakiisa sa mga plano at hinanaing ng mga maralitang tao ng Sampilong. Sinubukan nilang dalhin ang problema sa korte at ayusin ito sa harap ng hukuman ngunit nagkaproblema sila dahil sadyang maimpluensya ang mga Grande. Di naglaon ay napabalitang ang lupaing iyon ay hindi pala sa mga Grande, at sa halip ay pagmamay-ari ito ng isa nilang kasamahan na si Andres. Sa huli ay napawalang-sala rin ang mga inosenteng mahihirap at nabigyan ng hustisya. Mga Tauhan Bandong Cruz – Siya ay isang gurong hinirang upang maging

panibagong principal o punong- guro ng isang paaralan sa Sampilong. Siya ay anak ng isang magsasaka at maagang naulila, kaya't siya'y kinupkop ng kanyang tiya. Siya ay matuwid, matulungin, responsable, at mapagkakatiwalaan kaya't palagay sa kanya ang mga mahihirap at ordinaryong tao sa Sampilong. Don Severo at Doña Leona Grande – Sila ang mayamang mag-asawa na mapang-abuso sa kanilang mga trabahador at sa mga nangungupahan sa kanilang mga lupain. Mayroon silang dalawang anak na nagngangalang Jun at Ninet. Madalas silang magsimba ngunit sila'y lubhang sakim at gahaman. Maaaring mahalintulad sa matakawa na buwaya. Dislaw – Ang katiwala ng mga Grande na mayabang, may masamang ugali at kinamumuhian ng mga magsasaka. Siya ang karibal ni Bandong sa magandang dalagang si Pina. Palagi siyang may dala-dalang rebolber nab aril saan man magpunta. Pina – Ang dalagang iniibig pareho nina Bandong at Dislaw. Siya ay anak ni Mang Pablo at Aling Sabel. May kapatid siyang lalaki na nagngangalang Dinong. Tinaka siyang gahasain ni Dislaw pagkat di niya ito makuha sa santong dasalan. Andres – Isang lalaking naninirahan sa iskwater area na may lihim na pagkatao. Pinagbintangan siyang magnanakaw ng ulo ng litson na

iniabot lamang sa kanya. Siya ang asawa ni Sedes at mayroon silang apat na anak. Lingid sa kaalaman ng iba na siya pala ang tagapagmana ng malaking lupain ni Kabesang Resong, isang mayaman ngunit mabuting kabesa noon. Tasyo – Siya ang hinirang na pinuno ng unyon. Madalas siyang makipag-away sa mga Grande at kay Dislaw dahil nais niyang protektahan at ipaglaban ang kanilang karapatan at mabigyan ng hustisya ang mga pang-aabuso sa kanilang mga mahihirap. Pagsusuri sa Luha ng Buwaya Sadyang nakapanghihimok ng damdamin ang kwentong isinasalaysay ng Luha ng Buwaya dahil ito ay tungkol sa masaklap na kalagayan ng mga mahihirap na magsasaka at mga iskwater matapos ang panahon ng pananatili at pagsakop ng mga Hapones sa Pilipinas. Pinapakita ng nobela ang tunggalian ng mga mapang-abusong mayayaman na nagmamay-ari ng mga malawak na lupain (maaari ring tawagin na mga haciendero) at ng mga inaaping magsasaka at manggagawa na walang magawa sa kanilang kundisyon at kalagayan sa buhay. Ang kwento ng Luha ng Buwaya ay hindi lang basta kathang-isip o gawa-gawa lamang, kundi totoong nangyayari hindi lamang sa Pilipinas kundi sa buong mundo. Ang “mga luha ng buwaya” ay mga huwad at mapanlinlang

na luha. Para sa kwento ng nobela, mas magagamit nating basehan ang ginagawang panlilinlang ng buwaya upang makaakit ng biktima. Makikita na ang pag-iyak na ito ay mahahalintulad sa huwad at mapagbalat-kayong asal ng mag-asawang Grande, na pala-simba at banal kung umasal ngunit sa totoo'y unti-unting sinasakal at pinahihirapan ang mga mahihirap na nakatira sa kanilang pook para sa katuparan ng sarili nilang interes. Ang dalawang anak ng mga Grande ay sige alng ng sige sa paglustay ng pera na ang mga mahihirap na magsasaka ang naghirap kaya't matatawag din silang mga buwaya. Bukod sa pagiging mapagbalatkayo at matakaw, ang buwaya ay kilala rin sa pagiging sakim at gahaman -- mga katangian ng mga mapang-abusong may-ari ng lupa. Matapos mabasa ang nobela ay tiyak na maiintindihan ng mambabasa ang pinagmulan ng pamagat nito.

PAGSUSURING PANGNILALAMAN :

Ang Luha ng Buwaya ay isang nobelang isinulat ng Pilipinong si Amado V. Hernandez. Mayroon itong 53 mga kabanata, at tungkol sa mga mahihirap na mga magsasaka na nagbuklud-buklod laban sa kagahamanan ng pamilya *Grande*.

Nobela ng pambansang alagad ng sining Amado V. Hernandez, ang Luha ng Buwaya (1962) ay tumatalakay sa ginagawang panggigipit ng maykayang pamilya sa mga maralita at kung paano nagkaisa ang nasabing mga dukha upang lutasin ang kanilang problema.

Inilahad sa nobela ang sistemang piyudal na kinakatawan nina Donya Leona at Don Severo Grande, na nag-aari ng malalawak na lupain sa Sampilong. Ginamit ng mag-asawa ang kanilang salapi, impluwensiya, at kapangyarihan upang paikutin at bulukin ang mga institusyong gaya ng hukuman, simbahan, at pamahalaan nang mapanatili ang kanilang interes. Kalaban ng

Umiiikot ang kwento ng Luha ng Buwaya sa tunggalian ng mayayamang may-ari ng lupa at ng kanilang mga inaaping

magsasaka sa bayan ng Sampilong ilang taon matapos ang pananakop ng mga Hapones. Nagsimula ang kwento sa pag-uwi ni Maestro Bandong Cruz sa Sampilong upang humalili sa dating punong-guro na nagbakasyon muna dahil sa karamdaman. Nagkataon naman na magkakaroon ng malaking handaan sina Don Severo at Doña Leona Grande, ang mga pinakamayaman sa Sampilong, bilang pagsalubong sa kanilang dalawang anak na sina Jun at Ninet. Ang magkapatid ay umuwi sa Sampilong mula sa kanilang pagtatapos sa Maynila. Ang pamilya Grande ay lubhang mapang-api sa kanilang mga magsasaka , at hindi lamang ngayong malapit na ang piging ngunit kahit noon pa man. Sila'y laging walang-awang sumisingil ng mga nagkakapatong-patong na utang ng mga mahihirap na magsasaka. Isang halimbawa ng kanilang kalupitan ay, ilang araw matapos ang handaan, namatay ang asawa ng isang magsasaka dahil hindi pinagbigyan ng mag-asawa ang hiling ng lalaki na huwag munang kunin ang kanilang pera upang mayroon siyang maipambili ng gamot para sa kanyang may sakit na asawa. Dumating ang mga pangyayari sa puntong napuno na ang mga mahihirap na magsasaka at naisip nilang magtayo ng isang union para mapangalagaan ang kanilang mga karapatan. Sila

ay tinulungan ng butihing punong-guro na si Bandong. Sa tulong nito ay namulat ang isipan ng mga tao sa Sampilong at gumanda ang kalagayan ng mga mamamayan. Ngunit patuloy na umiral ang kasakiman ng mga Grande at tinangka nilang kamkamin ang lupaing kung tawagin ay 'Tambakan' o 'Bagong Nayon' at hinabla ang mga mahihirap upang mapigilan ang kanilang mga plano. Di nagtagal at nakarating ang mga balitang ito sa mga Grande sa pamamagitan ng kanilang katiwala na si Dislaw, ang karibal ni Bandong sa panliligaw sa magandang dalagang si Pina, at sila'y gumawa ng paraan upang matanggal si Bandong sa pagkapunong-guro sa paaralan. Nalaman ni Bandong kung sino ang mga may galit sa kanya at tahasan na siyang nakiisa sa mga plano at hinanaing ng mga maralitang tao ng Sampilong. Sinubukan nilang dalhin ang problema sa korte at ayusin ito sa harap ng hukuman ngunit nagkaproblema sila dahil sadyang maimpluensya ang mga Grande. Di naglaon ay napabalitang ang lupaing iyon ay hindi pala sa mga Grande, at sa halip ay pagmamay-ari ito ng isa nilang kasamahan na si Andres. Sa huli ay napawalang-sala rin ang mga inosenteng mahihirap at nabigyan ng hustisya.

mag-asawa ang pangkat ng mga dukhang mula sa pook-maralita, na pinamumunuan ni Bandong. Si Bandong ay isang guro na naging gabay ng mga tao sa makatwirang pagkilos laban sa mga pamamalakad ng mag-asawang Grande. Nagbuo ng kooperatiba ang mga dukha sa pagnanais na makaraos sa kahirapan. Tumindi ang tunggalian sa kuwento nang ipakulong si Bandong gayong wala naman siyang kasalanan, at sa halip ay naghasik ng lagim ang mga tauhan ng mag-asawang Grande. Sa dakong huli ng nobela'y matutuklasan na ang lupaing kinatitirikan ng mga bahay ng mga dukha ay hindi pag-aari ng mag-asawang Grande. Mauunawaan din sa wakas ng mga tao na sama-sama lamang na pagkilos nila mababago ang bulok na sistemang piyudal sa lipunan.

