

When a Media Entity Humanizes its Identity Politics of Representation in The
Filipino Channel's Own Historiography

Cecile Angela A. Ilagan, Ateneo de Manila University and University of The
Philippines, The Philippines

The Asian Conference on Media, Communication & Film 2017
Official Conference Proceedings

Abstract
The study is a critical discourse analysis of the ‘auto-historiography’ of The Filipino
Channel (TFC) in the form of periodic station IDs and 20th anniversary audio-visual
presentation. It looks into how TFC constructs a humanized identity of itself as a
transnational Filipino, and why maintaining such an identity is necessary for longevity.
Using the three-dimensional framework of Norman Fairclough (1995) and taking the
suggestion of Greg Philo (2007), I did not only analyze the media texts, but also my
interviews with other TFC proponents not seen or heard in the aired materials; how I
recorded my auto-ethnographic observation; and the dominant, negotiated, and
oppositional comments of viewers online (Hall, 1980). As I problematized politics of
representation in media’s mediation of itself, the following were revealed: that several
voices are muted by the literal exclusion of soundbites that do not conform to the
producer’s mandate; that overseas Filipinos are essentialized as a race of heroes
longing constantly for home, thus affirming their decision to migrate and convincing
them to subscribe to TFC for many generations; and that more than empowering
transnational Filipinos, TFC uses the power of naming them after itself as TFC: The
Filipino Community Worldwide, thereby instilling loyalty that can prevent them from
shifting to competition. Nonetheless, with TFC’s global presence and interactive
platforms, it can serve as a venue for transformative politics, where those it represents
can negotiate their identities, offer their own versions of the past, or forge alliances
for advocacies that require collective action.

Keywords: transnational media, identity politics, social lives of commodities, OFW

iafor
The International Academic Forum

www.iafor.org

Investigating the Media Entity

The Filipino Channel, commonly known as TFC, is a product of the global business
segment of the Philippine media conglomerate ABS-CBN Corporation. Envisioned by
founder Eugenio Lopez, Jr., TFC aims to reach territories with a significant number of
overseas Filipinos (ABS-CBN News, 2014, May 3). At present, TFC is available in
several countries in North America, Middle East, Europe, Australia, and Asia Pacific
via various media platforms such as cable, direct-to-home, internet protocol television,
online, and mobile (ABS-CBN Corporate, “Business Segments,” n.d.).

It took sometime before scholars became interested in TFC. Vergara seems to be the
only one who wrote about the channel in its infancy in 1996. He analyzed it as being
“so far removed from the everyday lives of Filipino Americans” (p. 94) but,
nonetheless, saw it as important, realizing that “the homeland has everything to do
with their everyday life in America” (p. 95).

After a decade, researchers noticed how TFC could become a significant part of the
day-to-day life (Paragas (2006) and cultural formation (Oreiro, 2014) of Filipinos
outside the Philippines.

Although there were those who saw TFC as: one of grandmothers’ preferred pastimes
(Kataoka-Yahiro et al, 2004, p. 115); source of Philippine election information on
candidates and campaign issues (Paragas, 2006, p. 268); a means to keep oneself
connected to the Philippines (Martinez, 2007, p. 69); essential in establishing the
Filipino ethnoscape (Lum, 2008, p. 111); and helpful in re-connecting the youth to
their homeland (Contreras, 2010, p. 134); there were those who critically saw TFC as
media’s strategy to rationalize migration and increase profits, thereby framing content
to satisfy this objective (Tolentino, 2009, p. 436; Cabalquinto, 2014, p. 52, 63; Brillon,
2015, p. 2215).

Taking off from the critical studies on TFC, this paper attempts to unpack the media
entity and its products as commodities, provisionally defined by Appadurai (1986) as
“objects of economic value” (p. 3). He proposes that “commodities, like persons, have
social lives” whose “exchangeability (past, present, or future) for some other thing, is
its socially relevant feature” (p. 13). Appadurai agrees with Simmel (as cited in
Appadurai, 1986) that value is “never an inherent property of objects, but is a
judgment made about them by the subjects” (p. 3).

Specifically, this essay is a critical discourse analysis of TFC’s ‘auto-historiography’
as narrated via its media products: its periodic station identities (SIDs) produced
during milestone years and played throughout the particular year within its 24-hour
programming; and its 20th anniversary audio-visual presentation (AVP) aired as a
special segment on its popular weekend variety show “ASAP.” This study
investigates how TFC constructs a humanized identity of itself, and why maintaining
such an identity is necessary for longevity.

To answer those questions, the three-dimensional framework of Norman Fairclough

(2001, pp. 129-134) was used, following these steps or stages:

Stage 1: Focus upon a social problem which has a semiotic aspect. Stage 2: Identify
obstacles to it being tackled.
Stage 3: Does the social order (network of practices) in a sense ‘need’ the problem?
Stage 4: Identify possible ways past the obstacles

To enhance Fairclough’s framework, Greg Philo (2007) suggested that, in order to
overcome the problems of text-based analysis (e.g. weakness in ability to capture the
impact of external factors like media practice, and the actual meanings attributed to
the texts by various audiences), simultaneous analyses of the processes of production,
content, reception and circulation of social meaning must be performed. Thus, taking
Philo’s suggestion, I did not only analyze the media texts, particularly TFC’s major
SIDs from 1994 to 2014 and its celebratory 20th anniversary AVP, but also the
following: my interviews with other TFC proponents not seen or heard in the aired
materials; the way I recorded my auto-ethnographic observation; and the viewers’
comments that were posted online after watching the media texts.

Humanizing Media Identity for Longevity

In ABS-CBN’s auto-historiography, it boasts of bringing television to the Philippines
and introducing many firsts, e.g. “first color broadcast, first live satellite transmission,
first coverage of an international event... in [its] drive to showcase the best of the
Filipino” (ABS-CBN Corporate, “Our Story,” n.d., 1:20). The media conglomerate
refers to itself as Kapamilya (family member); addresses its viewers and customers
also as Kapamilya; and claims that “the inspiring story of the Filipino is what ABS-
CBN is all about” (0:24).

ABS-CBN is among the top three broadcast media companies in the Philippines,
along with GMA and TV5. These three have been assuming humanized identities that
they themselves constructed: As ABS-CBN calls itself Kapamilya to impress that it is
a member of the family who treats its viewers the same way (ABS-CBN Corporate,
“Vision, Mission & Values,” n.d.), GMA, on the other hand, calls itself Kapuso to
profess that it is “one in heart with every Filipino” (GMA Careers, “About Us,” n.d.).
Kapuso seemingly works to counter ABS-CBN’s claim by widening the scope of
GMA’s viewers and deepening its relationship with them to extend beyond blood
relations. The third player, TV5, calls itself Kapatid (brother/sister) most likely to
differentiate itself from its forerunners by pronouncing that it is “one with the
[current] generation it serves” (TV5, “About Us,” n.d.).

The three have established their global presence by bringing their respective
channels—TFC, GMA Pinoy TV, and Kapatid TV5—to Filipino households outside
Philippine shores. As they compete locally and globally, they have written their own
historiographies in the form of coffee-table books, SIDs, and/or AVPs that harp on
their individual achievements, while assuming their parent companies’ respective
humanized identities.

The humanized Kapamilya identity of ABS-CBN is assumed by its global counterpart
TFC which (or ‘who’) is the realization of the company slogan “in the service of the
Filipino worldwide.” The slogan and the handle Kapamilya is used in promoting
TFC’s various media products.

In its periodic SIDs, TFC’s representations of itself have evolved from inanimate
objects to a fully human identity. When it launched, TFC portrayed itself as a remote
control and a home in “Switch on to the Philippines” (ABS-CBN International, 1994).
After five years, it switched to more intangible ideas like “coming home” and “being
at home” in “At Home Ka sa TFC [You’re Home on TFC]” (ABS-CBN International,
1999). Ten more years after that, in “Dahil Tayo’y Filipino [Because We Are
Filipino]” (ABS-CBN Global, 2009), it became the voice of overseas Filipinos,
championing them as unsung heroes possessing admirable character traits, then
smoothly segueing to sharing the limelight with them. Ultimately, just a few years
before its 20th anniversary, in “Tayo ang TFC [We are TFC]” (ABS-CBN Global,
2011), it assumed a fully human identity while reiterating praiseworthy qualities that
the Filipino and TFC jointly possess.

In “Tayo ang TFC,” the acronym T.F.C. becomes The Filipino Community
Worldwide. TFC names its audiences after itself as everyone in the SID, one after the
other, declares… “Ako ang TFC; I am TFC; Kami ang TFC; We are TFC!”

Appadurai (1986) suggests that we track the exchange of the commodities as it is the
circulation, the movement of the commodities, that enlivens them. In the case of TFC,
it has been exchanged from a simple remote control to a very sentimental home until
it became a very familiar person, who is one’s self. This exchange is what creates
value, according to Appadurai and, quoting Simmel (as cited in Appadurai, 1986), he
proposes that “economic value...is generated by this sort of exchange of sacrifices” (p.
4), wherein “one’s desire for an object is fulfilled by the sacrifice of some other
object” (p.3). For TFC, its paying subscribers have found TFC as worth the hard-
earned money they make abroad. By enlivening or humanizing TFC, its subscribers
can continue to justify the money they spend on maintaining their subscription,
somehow rationalizing that “a Kapamilya will not charge them an arm and a leg” or
that “it is okay to pay; anyway, I am giving my money to a Kapamilya” (who, in the
same breath, can refer to a Kababayan or compatriot in the home country to whom
giving back is expected and is considered noble).

Politics of Representation, Diversion, and Conversion in Media’s Mediation of
Itself

Likewise, in its the 20th anniversary AVP, TFC humanizes itself as it narrates its
history through the human experiences of high-ranking company officials and pioneer
employees, who were particularly selected to represent the media company and its
products.

The “TFC Retro AVP” (ABS-CBN International, N.A., 2014), presents company
officials not just as men and women of ABS-CBN “in the service the Filipino

worldwide” but as common Filipinos, who, like their audiences, dream, survive life
abroad, and “will bloom even in the desert” as the Chief Executive Officer Eugenio
Lopez III said (7:46).

Appadurai (1986) argues that “what creates a link between exchange and value is
politics” (p. 3). As TFC represents itself as home, its customers are reminded of their
homesickness, which prompts them to purchase not just TFC but anything that
reminds them of the Philippines i.e. all ‘home-related’ products that TFC can offer.
Additionally, as TFC represents itself as a Kapamilya, it enjoins all overseas Filipinos
who have realized their dreams of a better life for their families in the Philippines, to
share their good fortune via TFC-branded remittance and cargo services. The
Kapamilya representation goes further to touch the hearts of Filipinos as TFC gives
them blow-by-blow reports of the devastation caused by calamities in places as
familiar as their own hometowns. This prompts them to course their donations
through ABS-CBN Foundation as advertised on TFC.

As I followed the movement of the exported product that is TFC, I was able to trace
the politics of diversion and conversion, two of the many ways commodities flow.
Such flow of commodities, says Appadurai (1986), “is a shifting compromise between
socially regulated paths and competitively inspired diversions” (p. 17). In the case of
TFC, diversion can be seen in two forms: diverting the path of a homegrown product
from the Philippines to other countries to be sold for a higher price in the form of
subscription fees; and diverting the attention of migrant Filipinos from the risks of
migration (not to mention lack of government support in their home country and
protection in their host country) to news and entertainment from back home that, in
the past, were hard to come by.

Conversion happens when TFC is converted into the various currencies that affluent
expatriate Filipinos can already afford to spend. In turn, TFC converts those monies
into concerts, movies, studio tours, and face-to-face encounters with their favorite
celebrities. Those experiences are further exchanged for increased patronage of
merchandise as souvenirs, which serve as reminders not just of the event they
attended but of the higher status they now enjoy.

The free-TV viewers back in the Philippines are now paying subscribers abroad.

As Igor Kopytoff (1986) opines, TFC as a commodity can move in and out of the
commodity state. TFC’s historiography shows how it moved from the United States to
the Middle East where the bigger market is. But in doing so, it almost moved out of
the commodity state in that area because of the lower paying capacity of the Filipino
contract workers there. To maintain its commodity state, TFC had to come up with a
communal paying scheme in order to fit the requirements of commodity candidacy
that Appadurai (1986) refers to as “the standards and criteria (symbolic, classificatory,
and moral) that define the exchangeability of things in any particular social and
historical context” (p. 14).

As TFC explored other territories with high concentration of Filipinos, the advent of

digital technology posed as a bigger challenge for TFC in maintaining the commodity
phase of its career. To protect its status, TFC instituted its anti-piracy campaign to
restrict access, barring unauthorized and therefore unpaid consumption of TFC
content.

What TFC however could not easily overcome was the 2011 tsunami in Japan which
forced the office to temporarily cease collection of subscription fees. Despite its
humanized identity as a Kapamilya, it has not yet reached the state of pricelessness to
make paying for the subscription a sensible exchange of sacrifice during that time. As
Appadurai (1986) quips, “Pricelessness is a luxury few commodities can afford” (p.
19).
At best, what TFC could do to try to reach the pricelessness state is to represent
overseas Filipinos as modern-day heroes, drivers of the Philippine economy. By
assuming the humanized “Tayo ang TFC” identity, it claims to journey with the
Filipino wherever s/he chooses to be, thus riding with the fame and socio-political life
that s/he leads. For as long as the diaspora continues, TFC remains in the commodity
state.

Silencing Some Humans

In the interviews I conducted with the other TFC proponents who were not selected to
give their testimonies for the “TFC Retro AVP,” what surfaced were the intimate
details in TFC’s historiography that were omitted.

TFC’s history could be told differently if the narratives of the people who left the
company would be taken into account. Unfortunately, the inclusion or exclusion of
their voices in the “TFC Retro AVP” is dependent on the relationship they have
maintained or severed with top management.

Former Chief Marketing Officer Carmencita Orlina’s observations did not make it to
the “TFC Retro AVP.” She was not one of those sought to give her spiel. In my
interview with her she said, “One of the challenges was the culture that pervades in a
Filipino-owned company with a family controlling it. The showbiz environment made
things worse because transparency and accountability were not in the company's
vocabulary” (personal communication, December 11, 2015).

Another excluded narrative was from former Advertising Communications Head
Elizabeth Siojo, who stated, “It was difficult to address so many product offerings
because there was no branding mindset yet. Marketing Communications was
struggling to catch up with the demands of Sales” (personal communication,
December 11, 2015).

The difficulty Siojo mentioned is shared by other employees but the latter’s versions
of their histories with TFC gloss over the injustices they have experienced, including
working long hours under minimal salary; more work as a reward for beating the
deadline or doing the impossible; health risks due to frigid work areas more
conducive for machines than for human workers; or the inequality in treatment

wherein celebrities and the leadership team are regarded as more important and
therefore deserve more concessions.

Former production assistants recalled their experience of TFC rather fondly, despite
the hardships: “We waited after [the stars'] tapings and live shows but, it turned out,
they left exiting the backdoor,” said Joemalyn Serafica (personal communication,
December 19, 2014). “Working late [came with] having fun, eating at the cafeteria,
and squeezing ourselves in one table together with the bosses,” said Violeta Teodosio
(personal communication, December 20, 2014).

There were those who mustered just enough courage to disclose some hidden truths in
TFC’s history while requesting to remain anonymous, cognizant of the risks that their
revelation would pose to their employment and/or immigration status. Two executives
who specifically requested not to be named said:
Politics was FARTHEST from my mind and all I wanted was to help stage successful
events at that time and for my team to be a hardworking, efficient support team to
internal clients. But it was a time of great change - a sea change in the organization
and its direction. So, there was an air of uncertainty, instability and insecurity
(personal communication, January 16, 2015).

Office politics started to creep in when we expanded and more people are hired from
the outside. I have managed to survive a couple of coup[s] d'etat launched by people
who would like to push me out of the company. I don't know how I managed to hang
on and stay, while those people who planned and orchestrated it have are not anymore
connected with the company. One of them said before he left that I managed to hang
on because I can sway like the bamboo or dance to the new music that the company
propagates at any point in time. Probably.... probably. (personal communication,
January 12, 2015).

On the other side of the globe, one of the staff has her own perspective of the same
situation, “I have experienced a series of reorganizations. The challenge was to keep
up with the expectations of different leaders… But the greatest challenge is to always
be objective and set aside my personal interests” (personal communication, December
11, 2015).

Even if some of the employees had only pleasant memories to narrate about TFC,
they were not given the chance to. On the other hand, even if the chosen employees
were given the chance to be included in the AVP, they did not have enough time to
say everything or their footage had to be cut for practical reasons. However, the
selection of the spokespersons to either match the script or to do whatever is
convenient, and the deliberate or seemingly inadvertent exclusion of soundbites,
largely depend on the producers’ mandate. If the informants and the information they
provide do not conform to such mandate, they and theirs will have to be silenced.

Silencing the Self

Having been part of the creation of TFC, I was one of those selected to appear in the
“TFC Retro AVP.” The few seconds of hugging the limelight did not help me
critically write the historiography of the company that I worked for, for almost two
decades. I initially retold TFC’s past with lack of interrogation. I just echoed the
ideologies of the owners. My deep immersion into the complexities of showbusiness,
both glamorous and scandalous, probably caused my ‘selective mutism,’ in a
figurative sense. I silenced my own experiences of injustice.

In “TFC Retro AVP,” I was quoted for saying, “Masaya kaming nagtatrabaho nang
magkakasama at alam naming makabuluhan iyong ginagawa namin. [We were happy
working together and we knew then that what we were doing was meaningful.]”
(6:56)

I did not mention that I had to set aside my work as a marketing services manager to
serve as alalay (assistant/servant) or yaya (nanny) to the stars. I forgot about the
unspoken rule that travelling to other territories was not regarded as a tool of the trade
in order to understand the various markets but a privilege reserved for those who
deserve it, based on the financier’s standards. I missed saying that despite the
company’s claim of valuing its employees, top management was unprepared to
present me with a clear succession plan, when my superior left to join the competitor.
I did not realize that I was not exactly rewarded for my performance but for my length
of stay that tells of how I have been enduring showbiz politics, until I did my critical
analysis.

Although I did remember saying some things during the shoot that I knew were edited
out, I let those pass. I asked the segment producer for a copy of the AVP but only to
check how I looked, how I sounded, and make an overall evaluation of the material.
After viewing the final cut, I might have expressed some of my thoughts and feelings
about it, but only to those I felt safe with. I did not direct my complaints or inquiries
to the scriptwriter or director as to why it lacked so many events, especially those that
transpired in the Philippines, that I thought were as, if not more, significant, or why
the people in the U.S. office had more exposure than other offices. I held back my
comments and did not let those reach top management. At that time, I did not want to
ruffle anyone’s feathers again, so to speak.

Some Humans Choose to Speak

Some TFC SIDs are uploaded to YouTube for viewers around the world to watch.
They are used as marketing materials to promote TFC to transnational Filipinos who
are in various online platforms. Some of the online viewers took time out to comment.
I used Hall’s (1980 in Durham & Kellner, 2012) encoding-decoding theory, to
analyze the viewers’ decoding of the messages that are encoded and conveyed by
TFC through its SIDs.

While there are those who accept TFC’s messages hook, line, and sinker, echoing the

lines from the SIDs, it is important to note that, despite TFC’s attempt to name its
audiences after itself and represent itself as a Kapamilya, there are those who viewed
the messages with heightened awareness that TFC is still a business; that overseas
Filipinos fuel the business; and that separating from one’s family and working abroad
is somehow encouraged to ensure TFC sustains its business.

One of the oppositional comments states:
Line 212: inuuto lang tau mga ofw sa kantang ito. Pino promote lalo ang patuloy ng
pag ka watak2 ng pamilyang Filipino. Dapat hikayatin nila tau mga ofw dalhin ang
galing at talino sa bansa natin. siguro kung mag sama2 tau mas maginhawa pa tau sa
ba[n]sang pinagsilbihan natin. Sabagay kung wala ng OFW hindi na kikita ang TFC
nila [We are being fooled by this song. It promotes the fragmentation of the Filipino
family. They should instead encourage us to use our skills and knowledge in our
country. Maybe, if we would come together, our country would be more prosperous
than the ones we serve. But on hindsight, without OFWs, TFC will not sell] (ABS-
CBN News, 2014, April 27).

Also, there are also those who saw both sides: TFC’s illusory proclamations and its
potential to promote patriotism, to encourage patronage of local products, and to
motivate Filipinos abroad to give back.

Below is one of the negotiated readings:
Babeudoo: for the naysayers of this video, while it's true na wala sa lahi ang pagiging
magaling [greatness is not determined by race] and pinoy pride might be an illusion,
from someone who's living abroad nothing is perfect guys we just have to be the best
we can be. Patriotic videos like these help instill love for our country and make us
want to spend our dollars there than anywhere else and do more to help our people. It
doesn't help to remember that the Filipino is his own worst enemy so let's just not go
there. (ABS-CBN News, 2014, April 27).

From an Identity of Commodity to Utility Can Transnational Filipinos Utilize
Transnational Media for Transformative Politics?

As I problematized politics of representation in media’s mediation of itself, the
following were revealed: that several voices are silenced by the literal exclusion of
their soundbites that do not conform to the producer’s mandate; that overseas
Filipinos are essentialized as a race of heroes longing constantly for home, thus
affirming their decision to migrate and convincing them to subscribe to TFC for many
generations; and that more than empowering transnational Filipinos, TFC uses the
power of naming them after itself, thereby instilling loyalty that can prevent them
from shifting to competition, and sustaining its state of commodity as it remains to be
worthy of the exchange of sacrifice for several years.

TFC is a business that needs to remain in its commodity state. It has to continue
collecting subscription and other fees in order to continue its operations. For as long
as its subscribers see the value of TFC as commensurate to their sacrifice, they will
keep exchanging that sacrifice with access to their Global Kapamilya via IPTV, cable,

satellite, mobile, and web. With the willing participation of transnational Filipinos in
the exchange, TFC will most likely survive for two more decades or longer than it
already has.

However, despite its obvious capitalist motivations to normalize migration and
generate profits, the transnational media entity does possess the power to serve as a
conduit for political action. With TFC’s global presence and interactive media
platforms, it poses as a fertile ground for transformative politics. TFC can potentially
move from commodity to utility if and when transnational Filipinos would utilize it to
gain agency.

The so-called second-generation Filipino youth, for instance, or those who were born
and raised in other countries, can utilize TFC to initiate political or socio-cultural
movements; TFC sees them anyway as an important market and seriously needs them
for longevity. In its more youthful version of “Galing ng Filipino” (ABS-CBN
Entertainment, 2015), TFC shifts the applause from the stereotypical overseas
workers and migrants to the young Filipino global achievers. The shift shows that
TFC needs fresh blood to enliven itself. TFC foresees that it will eventually ‘die’
together with its ageing customers if the Kapamilya spirit is not passed onto the next
of kin. In TFC’s website, ABS-CBN Global Chief Operating Officer Rafael Lopez
professes that TFC, “is a purveyor of Filipino culture and values to younger
generations, and through it [they] aim to promote a better understanding and
appreciation of Filipino identity and pride” (The Filipino Channel, “About TFC,”
n.d.).

As TFC offers its humanized Global Kapamilya identity to them, the transnational
Filipino youth can gain agency by utilizing TFC’s humanized identity to their
advantage. The avenues presented to them such as TFCU can serve as a platform for
their advocacies. According TFC Global Marketing Head Pamela Castillo, TFCU is
an outreach program meant to “connect Filipino American students to organize
Filipino unity and pride on campus and beyond” (para. 5) The “U” stands for
“University” because “it is when second generation Filipino Americans go to
university,” according to TFCU Project Head Troy Espera, “that they actively want to
know more about their being Filipino” (para. 4). One of the events organized by TFC
is called #TFCUTalks. TFCU core member Diana Vergara describes it as “like TED
Talks. It’s informational and inspirational. [They] talk about innovation, technology,
and different things in the industry.”

A transnational media entity such as TFC humanizes its identity to sustain its state of
commodity but, like any identity that is dynamic and not static, plural and not singular,
TFC can evolve or assume other identities. The transnational youth can see TFC as a
channel for several opportunities such as for reconstructing and negotiating their
identities, for offering other versions of their pre-colonial past, and forging strong
alliances among themselves or with other nations for the Philippines’ political, social,
and/or economic transformation.

What is probably left in question is if they are willing and ready to imagine and

assume the identity of a Filipino culture bearer, interested in indigenous
historiography and actively contributing to nation-building.

Author Note

Cecile Angela A. Ilagan is Journals Coordinator at the Office of the Associate Dean
for Research and Creative Work, Ateneo de Manila University and Senior Lecturer in
the Broadcast Department and Student of PhD in Media Studies at the College of
Mass Communication, University of the Philippines Diliman.

This paper is inspired by unpublished studies conducted by the researcher on the
subject. The researcher deemed it necessary to gather more data and analyze her own
works with greater criticality after peer review and self evaluation. There are some
information re-provided herein that are intentionally used for a different purpose.

References

ABS-CBN Corporate. (n.d.). Business Segments: TV and Studio Entertainment:
Global Segment. Retrieved December 11, 2017, from
http://corporate.abs-cbn.com/businesses/business-segments

ABS-CBN Corporate (n.d.) Our Story: Studio Tours AVP [Video File]. Retrieved
December 11, 2017 from http://corporate.abs-cbn.com/our-story

ABS-CBN Corporate. (n.d.). Vision, Mission & Values: Service Orientation.
Retrieved December 11, 2017, from http://corporate.abs-cbn.com/about-us/vision-
mission-values

ABS-CBN Entertainment. (2015). 2015 TFC Station ID [Video file]. Retrieved
December 11, 2015, from https://www.youtube.com/watch?v=Iu3_t1c0sEM

ABS-CBN Global. (2009). Dahil Tayo’y Filipino [Video File]. Quezon City,
Philippines: The Filipino Channel.

ABS-CBN Global. (2011). Tayo ang TFC [Video File]. Quezon City, Philippines:
The Filipino Channel.

ABS-CBN International. (1994). Switch on to the Philippines [Video File]. Quezon
City, Philippines: The Filipino Channel.

ABS-CBN International. (1999). At Home Ka sa TFC [Video File]. Quezon City,
Philippines: The Filipino Channel.

ABS-CBN International, N.A. (2014). TFC Retro AVP, Tape 2 [Video File].
California, USA: The Filipino Channel.

ABS-CBN News. (2014, April 27). TFC 20 Galing ng Filipino Official Music Video
[Video file]. Retrieved December 11, 2017, from
https://www.youtube.com/watch?v=95gehnD2ASY

ABS-CBN News. (2014, May 3). TFC honors Filipinos in 20th anniversary. Retrieved
December 11, 2017, from
http://news.abs-cbn.com/global-filipino/05/03/14/tfc-honors-filipinos-20th-
anniversary

ABS-CBN Social Media Newsroom. (2017, February 15). TFC University is now
officially open, kicking off a yearlong trek to reach young adults across the U.S.
Retrieved December 14, 2017, from
http://abscbnpr.com/tfc-university-is-now-officially-open-kicking-off-a-yearlong-
trek-to-r each-young-adults-across-the-u-s/

Appadurai, A. (1986). Introduction: Commodities and the politics of value. In Arjun
Appadurai (ed.), The social life of things: Commodities in cultural perspective (3-63).
Cambridge, UK: Cambridge U Press.

Brillon, C. (2015). From Local to Global: Philippine Broadcast Networks and the
Filipino Diaspora. International Journal of Communication, 9, 2202–2220.

Cabalquinto, E. (2014). At Home Elsewhere: The Transnational Kapamilya Imaginary
in Selected ABS-CBN Station IDs. Plaridel, 11(1), 47-65.

Contreras, A. (2010). Engaging the Language, Culture and Politics in the Philippine
Homeland from the Imaginations of Selected Filipino-American Students at the
University of Hawai’i. Asia-Pacific Social Science Review,10(1), 127-141.

Fairclough, N. (2001). Critical discourse analysis as a method in social scientific
research. In Ruth Wodak, Michael Meyer (eds.), Methods of critical discourse
analysis, 5, (121-138). London, UK: SAGE Publications Ltd.

GMA Careers (n.d.). About Us: Why Join Us? Retrieved December 11, 2017 from
http://careers.gmanetwork.com/AboutUs

Hall, S. (1980). Encoding/Decoding. In M.G. Durham & D.M. Kellner (Eds.), Media
and Cultural Studies: Keyworks (2012, 2nd ed., pp. 137-144). Malden, MA & Oxford,
UK: Wiley-Blackwell.

Kataoka-Yahiro, M., Ceria, C. and Yoder, M. (2004). Grandparent caregiving role in
Filipino American families. Journal of Cultural Diversity 11(3), 110-117.

Kopytoff, I. (1986). The cultural biography of things: Commoditization as process. In
Arjun Appadurai (ed.), The social life of things: Commodities in cultural perspective
(64-91). Cambridge, UK: Cambridge U Press.

Lum, C. H. (2008). Home Musical Environment of Children in Singapore On
Globalization, Technology, and Media. Journal of Research in Music Education,
56(2), 101-117.

Martinez, K. (2007). Finding a home for Filipino-American dual citizens:
Membership and the Filipino national identity (Doctoral dissertation). Georgetown
University.

Oreiro, B. (2014). Overcoming Panethnicity: Filipino-American Identity in a
Globalized Culture. (Global Honors Theses, Paper 15). University of Washington Tacoma

Paragas, F. (2006). Eccentric networks: Patterns of interpersonal communication,
organizational participation, and mass media use among overseas Filipino workers
(Doctoral dissertation). Ohio University.

Philo G. (2007). Can Discourse Analysis Successfully Explain the Content of Media
and Journalistic Practice? Journalism Studies, 8(2), 175-196.

The Filipino Channel. (n.d.). About TFC. Retrieved December 11, 2017, from
http://tfc.tv/home/about

Tolentino, R. B. (2009). Globalizing National Domesticity Female Work and
Representation in Contemporary Women's Films. Philippine Studies: Social Fantasies,
57(3), 419-442.

TV5. (n.d.) About Us: A Few Words About Us. Retrieved December 11, 2017 from
http://www.tv5.com.ph/

Vergara, B. (1996). Betrayal, class fantasies, and the Filipino nation in Daly City.
Philippine Sociological Review, 79-100.

Contact email: cilagan@ateneo.edu or cailagan@up.edu.ph

