

philippine studies

Ateneo de Manila University · Loyola Heights, Quezon City · 1108 Philippines

Balita

Chuckberry J. Pascual

Philippine Studies vol. 53, no. 2&3 (2005): 237–243

Copyright © Ateneo de Manila University

Philippine Studies is published by the Ateneo de Manila University. Contents may not be copied or sent via email or other means to multiple sites and posted to a listserv without the copyright holder's written permission. Users may download and print articles for individual, noncommercial use only. However, unless prior permission has been obtained, you may not download an entire issue of a journal, or download multiple copies of articles.

Please contact the publisher for any further use of this work at philstudies@admu.edu.ph.

<http://www.philippinestudies.net>
Fri June 27 13:30:20 2008

Balita

CHUCKBERRY J. PASCUAL

Nagtitirir ako ng blackheads sa ilong nang makita ko kung paanong sinalya, pagkuwa'y dinampot, binatukan, hinawakan ang baba, saka sinapak, at nang malugmok ay pinagtatadyakan ng isang pulis ang lalaking nanlalagkit ang buhok, nanlilimahid ang balat, at nanggigitata ang damit. Narinig ko ang bilog na boses ni Korina Sanchez: "Lalaki, napagkamalang kabilang sa mga nagtanim ng bomba sa Luneta. Lahat ng iyan, sa pagbabalik ng *TV Patrol*." Pinahid ko muna ng palad ang mga puting kanin na lumabas sa mga mumunting balon sa ibabaw ng aking naglalangis at namumulang ilong bago ako nagpatuloy sa pagtiris at panonood.

Commercial: Si Ate Glo, nagsasayaw kasama ng mga Ifugao; Cory Aquino, nakikipagkamay sa iba't ibang world leaders; di-kilalang babae, nagsasalita nang nakatayo sa isang board meeting kung saan puro lalaki ang nasa mesa (nasa kabisera ang babae); mga babaeng atleta: may tumatakbo, lumalangoy, nakasakay sa kabayo, umiiyak habang tangan ang medalyang napanalunan; sunud-sunod na imahen ng mga maybahay, merong nagpapasuso ng bata, may naghahain ng pagkain, may naghahatid sa mga anak sa schoolbus. VO (voice over) ng lalaki (malaki at malalim ang boses): Let us celebrate Women's Month. Pink ang kulay ng chargen. Teaser: VO ni Mark Logan: "Mga kagandahan, may gustong patunayan! Hindi lamang sila pangrampa, pangkusina pa! Halina't tikman ang Lengua Estofado ni Charlene Gonzales, Frog Legs ni Assunta de Rossi, at Pata Tim ni Ruffa Gutierrez-Bektas! Huwag kayong tatakas, mi amigos, mi amigas! Kita-kita bukas, sa *Morning Girls*

with Kris and Korina!” Commercial ulit: Kuya Germs (nakamakintab at kumukutikutitap na coat at bowtie), napaliligiran ng mga babaeng mukhang Bellestar Dancers (nakamakintab na bathing suit, may mala-peacock na buntot, at naka-high heels), sumasayaw sa saliw ng “Dazz, dazz, and all that dazz / Dazz, dazz, it’s gotta be / it’s gotta be/ Dazz.” Isa pang commercial: Parke. May matandang babaeng pulubi. Lumapit siya sa isang lalaking nakaupo sa isang bench. Hahatiin ng lalaki ang biskuwit na hawak niya at iaabot sa matandang babaeng pulubi . . .

“Hoy, ’yung mga pinapabili ko sa iyo,” sabi ng babaeng naka-duster. “Nakalapag na diyang yung pera.” May hawak siyang siyanse sa kanang kamay, nasa baywang naman niya ang kaliwa.

“Oo, ’Nay. Tatapusin ko lang ’tong balita.” Muli akong nagpahid ng ilong. Tumayo ako at pumunta sa kusina.

Lumapit ako sa lababo at naghugas ng kamay. Bumalik ang Nanay sa harap ng kawali. Nagpiprito siya ng manok. “Bumili ka na rin ng palaman. Alangan namang ’yung tinapay lang ang kainin n’yo bukas. Paubos na ’yung Lady’s Choice dito.”

Tatangu-tango akong bumalik sa sala. “Tatapusin ko lang nga tong balita.”

Nasa TV na ulit si Korina: “Isang di-makilalang lalaki ang napagkamalang kabilang sa mga nagtanim ng bomba sa Luneta Park. Agad itong inaresto ng mga rumespondeng pulis pero huli na nang malaman nilang ito pala ang siyang nakakita sa mga tunay na maysala. May follow-up report si Alvin Elchico, Patrol ng Bayan.”

Pasok ang VTR: patuloy pa ring nagwawala ang marusing na lalaki kaya pinosasan ito at puwersahang binitbit papunta sa van. Nakakaladkad ang lalaki: sa posas lamang siya hinahawakan ng mukhang nandidiring pulis.

Lumapit si Alvin Elchico sa lalaking nakasaksi sa pagtanim ng bomba. ECU (extreme closeup) ng lalaki (naglalaban ang kulay ng dugo, grasa, semento, pawis, at laway sa mukha) habang tinatanong ng reporter ang pulis na rumesponde: Saan n’yo na po siya dadalhin, ser? Sa DSWD na po to, ser, sagot ng nandidiring pulis na hindi pa rin tumitigil sa paglalakad at pagkaladkad sa lalaking marusing. Mukhang wala nang balak pang makipag-usap ang pulis kaya ang kinakaladkad ang binalingan ng field reporter: Alam mo ba kung saan ka nila dadalhin?

Biglang sumingit sa frame ang pulis at inagaw ang mikropono: sa DSWD na nga po ang tuloy nito, ser. SOP po namin yan. E mukhang may tama naman 'to. Potential hazard pa po sa mga inosenteng mamamayan.

“Mamaya na sinabi 'yan. Bumili ka na at malapit na tayong maghapanan.” Boses ni Nanay mula sa kusina.

Kung bakit kasi hindi makakain nang walang ketchup ang manok, bulong ko bago pinatay ang TV, dinampot ang perang nasa ibabaw ng lamesita, at lumabas ng bahay.

Isang kalye lang ang layo sa amin ng Home Sweet Home. Nasa bandang gitna ito ng kabilang kalye kaya dumadaan ako sa eskinita para hindi na umikot pa sa kanto. Dito ako parati pinabibili ng Nanay ng kung anu-ano dahil mas mura ang presyo kaysa 7-11 o sa Mercury Drug.

Pagpasok, sumenyas ang guwardiya ng pagkapakap. Pagkaraang magpahipo, dumiretso ako sa eskaparateng may signboard na Condiments. Kinuha ko ang tatak na paborito ng Nanay ko: UFC Banana Ketchup. Pagkuwa'y lumipat ako sa eskaparateng may signboard na Peanut Butter, Mayonnaise, Spread. Kinuha ang Miracle Whip, Chicken Spread. Papunta na ako sa kinalalagyan ng mga tinapay nang may marinig akong pagtatalo.

Pumunta ako sa cash register, malapit sa pinto. Nakikipagtalo ang guwardiyang nanghipo sa akin sa isang lalaking may bitbit na lata ng Bonna. May kasamang babae ang lalaki, may bitbit naman itong sanggol. Sa itsura at kilos ng babae, mukhang natatakot ito na magising ang batang nasa mga bisig niya.

“Ser, kailangan n'yong bayaran 'yan, e.” Nakikiusap ang tono ng guwardiya.

“Binayaran ko na nga! Itanong mo pa sa kanya!” sumisigaw na ang lalaki.

Tiningnan ko ang mukha ng babaeng nasa harap ng cash register: panay ang iling nito. Nagsimula nang humikbi ang sanggol.

“Ano gusto mong palabasin? Magnanakaw ako?”

“Bayaran na lang po natin, ser.”

“Ipinapahiya mo ba kami ng asawa ko?” nandidilat na ang lalaki. Kasabay naman ng sanggol, humihikbi na rin ang babae.

Nang lumingon ako, nakita ko ang mga mukha ng mga kapwa mamimili. May siyam siguro kaming nakakumpol sa tabi ng kahera. Pamilyar sa akin ang mga mukhang nakita ko: may natatakot, may naaawa, may nag-aalinlangan, may nagagalit (isang mamang panay ang kalabit sa di-namamansing kahera para i-punch na ang mga pinamili niya). Pero nasisiguro kong naging isa ang mga pagmumukha namin nang biglang bumunot ng balisong at lumapit sa kahera ang lalaking may hawak kanina ng Bonna na nasa sahig na ngayon, sa paanan ng babae at sanggol na sabay na umaatungal.

Napaurong ako, sampu ng mga mamimili, sa likod ng eskaparateng nasa gilid ng cash register. Nakita kong nagyakapan ang dalawang matandang babae. Tinapik ng isang mama ang sariling noo. Humigpit naman ang hawak ko sa Miracle Whip. Ang UFC Banana Ketchup, pulang mantsa at bubog na lamang, kasama ng ilang napisak na ponkan, lasug-lasog na tetrapak ng Chocolait at Hi-C, at pumutok na plastik ng Lucky Me Instant Pancit Canton at Hi-Ro. Parang may nagtapon ng kaning baboy sa sahig ng grocery.

Nakatutok ang balisong sa kanang sentido ng nanginginig na kahera; nakapulupot sa leeg niya ang braso ng lalaki. "Sige, tutuluyan ko 'to!"

Walang umiimik. Tanging ang mga pasimulang hikbi ng kahera at patuloy na pag-atungal ng babae at ng sanggol na hawak niya ang maririnig sa Home Sweet Home. Ang guwardiya ang unang nagsalita: "Ser, pag-usapan natin 'to."

"Pag-usapan? Nakikiusap na nga ako sa iyo kanina, pare! Ipinahiya mo pa kami ng misis ko!"

"Sige, ser. Ito na yung—" dinampot ng guwardiya ang Bonna.

Pero hindi na siya nakatapos ng sasabihin.

"Dapa! Dumapa kayong lahat! Kapag may nakita akong nakatayo, papatayin ko 'tong babaeng 'to!" Inilayo ng lalaki ang kahera sa cash register at inilapit sa may pinto. Sinenyasan naman niya ang guwardiya na tumabi sa amin. Dali-dali naman itong sumunod.

"Dapa! Sinabi nang dumapa!"

Ang dalawang matandang babae ang nagpatiunang dumapa. Sumunod na rin kaming lahat. Ang guwardiya ang pinakahuling dumapa dahil ipinahagis pa ng lalaki ang baril niya palayo. "Damputin mo. Dali," utos ng lalaki sa babae. Mabilis na tumalima naman ang babae

sa utos ng asawa. Tumigil na siya sa pag-iyak ngayon. Inaalo niya ang sanggol, hinahaplos ang puwitan, gamit ang kamay na may hawak na baril. Unti-unti, tumahimik din ang kaninang nagwawalang sanggol.

Iniiisip ko kung ano ang sasabihin sa akin ng Nanay pag-uwi nang bigla kaming kausapin ng lalaki. “Wala ho kaming gustong saktan sa inyo. Nangangailangan lang talaga kami ng asawa ko. Hindi ho ito ang kabuhayan namin. Kukuha lang ho kami ng gatas at saka diaper.” Nang tingnan ko ang lalaki, namumula ang mga mata nito. May namumuo nang mga luha. Gamit ang kamay na may hawak na patalim, kinusot niya ang mga mata. Nakakita ng pagkakataon ang guwardiya. Bigla itong tumayo at gamit ang balikat, sinalya ang lalaki, at saka pumulas.

Napaupo ang lalaki, umiiyak na siya ngayon. Ang kahera naman, nang maramdamang nakawala na siya sa bisig ng lalaki, lumapit sa amin at tumalungko sa gilid ko. Maliban sa kahera, walang tumitinag sa amin mula sa pagkakadapa. Tanging mga mukha lang namin ang nakaangat mula sa sahig.

Habang bitbit pa rin niya ang bata, pinanood namin kung paanong biglang nabuhayan ng loob ang babae at iniabot ang baril sa asawa, lumapit sa cash register, kumuha ng plastik, pumunta sa kinalalagyan ng mga gatas, kumuha ng dalawang lata, isinilid ang mga ito sa plastik, at pagkuwa’y nagpalinga-linga.

“Sa likod, sa kaliwa,” sabi ng isang matandang babae.

Ngumiti ang babae bilang pasasalamat at pumunta sa direksyong sinabi ng matandang babae. Nawala siya sa paningin namin; nang lumabas siya ulit, nagpuputok na ang plastik na bitbit niya mula sa dalawang lata ng gatas at tatlong maliliit na pakete ng diaper.

Palapit na ang babae sa asawang nakalugmok nang biglang pumasok ang isang pulis, nakatutok sa hangin sa sariling harapan ang tangang baril. Nagtawag pala ang guwardiya.

“Walang kikilos!”

Natigilan ang babae. Nagsimula na namang umiyak ang sanggol. Dahan-dahan namang tumayo ang lalaki, handa nang sumuko. Itinaas niya ang magkabilang kamay, hawak ang balisong sa isa at baril sa kabila.

“Ibaba mo ’yang mga hawak mo!” Nakakatulig ang pagsigaw ng pulis.

Unang ibinaba ng lalaki ang baril.

“Pati ’yang balisong! Bitawan mo!” Panay pa rin ang sigaw ng pulis, kahit nasa harapan niya lang ang lalaki. Nang hindi agad bitawan ng lalaki ang balisong, biglang nagpapatok ang pulis. Tumama ang bala sa kisame ng grocery. Basag ang dalawang fluorescent lamp.

Binitawan ng babae ang mga ninakaw na bilihin at tumakbo papunta sa asawa. Naghiyawan ang mga tao. Pati ako.

Lalong lumakas ang hiyaw naming lahat nang biglang lumapit ang kahera sa lalaki at itinutok ang balisong sa sariling leeg. “Balikan mo ’yung gatas!” pasigaw na utos ng kahera sa babae. Sandali lang nagulat ang babae; nagmamadali niyang binalikan ang mga ninakaw na bilihin. Napilitan naman ang lalaking panindigan ang pangho-hostage sa kahera.

Nandilat ang pulis. Hindi makapaniwala sa mga nangyayari. Hindi na niya masiguro kung sino ang kalaban. Sumigaw na naman siya. “Bitawan mo ang hawak mo! Isa! Dalawa!” Inasinta ulit ang kisame.

Nagulat ang lalaki at ang kahera sa putok; pareho silang napaikta. Nagurlisan ang leeg ng kahera. Kasabay ng batang bitbit, naghihiyaw ang babae nang makita ang dugong umaagos sa leeg ng kahera. Nahindik naman ang lalaki sa nagawa at naisalya ang duguang babae. Nakasilip ng oportunidad ang pulis at binaril ang lalaki sa dibdib.

Pumapalahaw na ng iyak ang babae at ang sanggol. Nakahiga ang lalaki sa sahit, tutop ang dibdib na binubukalan ng dugo. Tumayo ang mamang tumapik sa sariling noo at binitbit palabas ang kahera na nawalan ng malay. Lumapit ang dalawang matandang babae sa babae at sanggol; inalo ang dalawa. Lumapit ako sa pulis at hinampas ito ng Miracle Whip sa ulo.

Nasugatan ang kamay ko sa pagkakabasag ng bote ng Miracle Whip sa ulo ng pulis. Mabilis itong bumulagta; nahilo. Tinadyakan ko nang tinadyakan sa dibdib, sa mukha, sa bayag, nang makita ko siyang nakabulagta. Hindi nagtagal, nadagdagan ang mga paang nakita kong nagpapahirap sa kumikiwal na katawan ng nag-umpisa nang maging duguang pulis.

Nang marinig namin ang sirena, halos sabay-sabay kaming lumayo sa nakatimbuwang at duguan na ngayong pulis. Nakita kong isa-isang nagtakbuhan ang mga kapwa mamimili kanina, kapwa mambubugbog na ngayon.

Bago ako umalis, bumalik ako sa eskaparate ng Condiments at kumuha ng UFC Banana Ketchup at Miracle Whip. Bahala na 'yung tinapay bukas.

Hinanap ko rin ang dalawang matandang babae at yung babaeng may dalang sanggol. Wala na sila.

Kaning baboy, bubog ng basag na fluorescent lamp, butas na kisame, at dalawang nakabulagtagang lalaki ang matatagpuan ng mga rerespondeng pulis.

Tumakbo ako papunta sa eskinita; nakahinga nang maluwig nang makita kong dumaan sa kalsada namin ang kotse ng mga pulis. Iikot pa sila sa kanto. Bumuntong-hininga ako, nag-ayos ng sarili, at saka nagsimulang lumakad nang mabagal papunta sa bahay namin. May iilan nang mga taong humahangos papunta sa kanto at eskinita, nag-uunahang makarating sa Home Sweet Home.

Nagpapalit ako ng benda sa kamay nang makita ko kung paanong inilagay sa stretcher ang lamog na katawan ng lalaking nakaunipormeng asul. Panay ang iling ng dalawang medics na may bitbit ng stretcher. Narinig ko ang bilog na boses ni Korina Sanchez: "Nang rumesponde ang isang pulis sa holdapan sa grocery sa Malabon, siya ang naiwang nakatimbuwang. Katabi ang bangkay ng isang lalaki, hindi ngayon malaman ng mga awtoridad kung sino ang huhulihin. May follow-up report si Alvin Elchico, Patrol ng Bayan."

Pasok ang VTR: ECU ng pulis (namamaga ang kaliwang mata, nakanganga ang anit sa kanang bahagi ng ulo, may nakabaon na mga bubog sa kaliwang pisngi, namamalirong ang mga labi, tabingi ang ilong) habang tinatanong ni Alvin ang isa sa mga medics: Ser, ano po ba ang kalagayan niya?

"Kakain na," yaya ng Nanay mula sa kusina.

Tumayo ako at pinatay ang TV. "Andiyan na."

Nang umupo ako sa lamesa, nag-umpisa na naman akong tanungin ng Nanay sa nangyari sa grocery kahapon. Mabuti na lang daw at hindi ako inabutan ng gulo roon. Kung hindi, hindi raw niya mapapatawad ang sarili.

"Nay, mas hindi ko mapapatawad ang sarili ko kung hindi kita sinunod kahapon," sinabi ko bago ko kinagat ang hita ng manok na puno ng ketchup.