


3. Republic Act 1425, enacted in 1956, requires all Philippine schools to teach the life and works of Jose Rizal, singling out his novels.
4. *Jesus of Nazareth* was a TV series directed in 1977 by Franco Zeffirelli.
5. Jerrold Tarog's *Heneral Luna* (Artikulo Uno Productions, 2015) was a period film about Antonio Luna (1866-99), a contemporary of Rizal, whose assassination by his own subordinates was apparently condoned (though denied) by "first" Philippine President Emilio Aguinaldo.
6. Rizalists are folk-Catholic cultists devoted to the worship of Jose Rizal as a messianic figure in Philippine history.