

philippine studies

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

Alitaptap sa Gabing Maunos

Lamberto E. Antonio

Philippine Studies vol. 33, no. 3(1985) 315–321

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

Alitaptap sa Gabing Maunos

LAMBERTO E. ANTONIO

NAWALAN NG KORYENTE sa purok at hindi ko siya agad namukhaan sa kabila ng tanglaw ng kidlat na humahagip sa kanyang kinatatayuan. Sa muli niyang pagkatok sa pinto, kinapa ko sa ibabaw ng *headboard* ang plaslayt, dumunghal ako sa bintana, pinasinagan ko siya kasabay ang pagsino. Nagkapuwang ang kanyang basag, nanginginig, nagpapakilalang tinig sa hangin at ulang humahataw sa paligid. Pinanaog ko siya at pinapasok.

Siya'y nakahalukipkip, nakasuklob ng dyaket na kumikislap sa pagkabasa. Saglit na sinapol ng liwanag ng plaslayt ang dala niyang balumbon ng mga babasahing nakabalot sa plastik na bumagsak sa sahig. Humuhulas sa putik ang kanyang sapatos. Inapuhap niya ang sopa sa salas, naupo siya. Sumungaw ako sa pinto, sinipat ko ang madilim na bukana ng *apartment* sa pag-aakalang siya'y may mga kasamahan.

"Sori, napasarap ang tulog ko," paliwanag ko makaraang isusi ang pinto at ilagay ang kabat. "Tsumibog ka na ba?"

"Pahiram muna ng kahit anong maisusuot, saka kumot," kumakatal ang kanyang tinig.

Pumanhik ako, naghagilap ng posporo, kandila, kamisadentro, padyama, kumot. Napanaugan ko siyang nakapamaluktot sa pagkakahiga sa sopa.

"Sobra ang lamig," sabi niya na bumangon, inabot ang damit at kumot. "Pasensiya ka na kung nabasa ko 'tong sopa."

"Ayos lang." Pagkalapag ko ng bukas na plaslayt sa ibabaw ng mesita, sinindihan ko ang kandila, itinulos ito sa salamin ng mesa sa kumedor. "Saglit lang, iinitin ko'ng tsibog mo."

Naulinigan ko ang impit niyang haluyhoy. Pagkasalang ko ng kaserola ng pagkain sa *burner* ng *gas stove*, nilingon ko siya: sa

pabayukot na pagkahiga sa sopa, siya'y tila tumpok ng ulap sa pagkabalot sa kumot. Nilapitan ko siya.

"May sakit ka?"

"Sinat lang, lilipas din ito," isinungaw niya ang mukha sa talukbong na kumot.

Itinabi ko ang mga babasahing balot sa plastik, ang hinubad niyang sapatos, t-shirt, dyaket at pantalon.

"May naitatago akong gamot, uminom ka muna, sabayan mo ng umuusok na kape para gisawan ka."

Bahagya lamang siyang nakakain at nakapagkape. Pinipigil ang pagkapak ng babae, siya'y uminom ng gamot. Tumanggi siyang paalalay sa pagpanhik upang sa isang kuwarto sa itaas siya matulog.

Bago ako nahiga, inamuki ko siya na tatawag ako ng duktor; sabi niya'y hayaan ko na; ayos na sa kanya ang kumot at kama.

Mataman kong pinag-isipan ang kanyang pagdating. Sa siwang ng *jealousy* sa aking kuwarto, pumupuslit ang hanging malamig, lumilikha ng sagitsit at tagistis ng ulan. Tila kidlat na patawid-tawid sa aking utak ang katanungan hinggil sa kanyang pagdating: nag-iisa siya, at maysakit, sa kauna-unahang pagkakataon.

Minsan tuwing ikalawang buwan, siya'y sumusulpot, kasama ang ilang kabataang naglilingkod umano sa iba't ibang kumpanya sa siyudad. Nagkakilala kami sa pamamagitan ng dala niyang kalatas ng isang kaibigang manunulat na iginagalang sa pagtula ng karanasan ng uring manggagawa. "Bok, ang may dala nito ay mabuting bata," anang kalatas, "at komo solo mo ang isang pinto sa apartment diyan, kung puwede'y paistorbo ka sa kanila paminsan-minsan." Kilala ko sa mukha, at hindi sa tunay niyang pangalan, ang aking panauhin; pero sapat na ang kalatas ng aking kaibigan at kamanunulat para ako magtiwala. (Tinalikdan ng aking kaibigan ang pagsulat; siya'y bumaling sa ibang gawaing ayon sa isa pa niyang kalatas sa akin ay mas kailangang-kailangan—ang "pakikiranas at pakikiisa sa mga api"—na siyang naging sanhi ng kanyang pagkamatay: "napalaban" ang aking kaibigan.) Sa pinapasukan kong publikasyon, ang aking panauhin ay tumatawag sa telepono, nagtatanong kung puwede *sila* sa apartment. Mga kasama ko sa trabaho ang pagkilala ko sa kanila kapag may nag-uusyosong ilang kapitbahay o kalapit-pinto. Ipinagagamit ko sa grupo ang isang kuwarto sa itaas. Walang gaanong usisang namamagitan sa akin at sa kanilang grupo—alam na namin ang likaw ng bituka ng

isa't isa, dahil na rin kaipala sa impormasyong nagmula sa aking kaibigang manunulat bago siya namatay. At hindi ko kailangang magtanong tungkol sa kanilang pinag-uusapang mga dalang baba-sahin at samutsaring borador ng kung anu-anong pahayag na pinaglalamayan nilang busisiin. May isang panahon na ako'y katulad din ng isa sa kanila. Ang pagtanggap ko sa pagpunta nila sa bahay, ibig kong paniwalaan, ay isang paraan ng pag-amin sa aking pagkukulang sa makabuluhang mga gawaing higit na malaki kaysa aking sarili.

Maiidlip na sana ako—dahil sa mapanlamuyot na lamig na hatid ng unos— nang magmamadaling-araw. Maugong pa rin ang hanging nagtatangkang bumakbak sa bubong; bumugso-humupa ang ulan. Sa simula, inakala ko na isa lamang sa mga kakatwa at di mawa-waang ingay o tunog na dala ng unos ang aking naulinigan. Sa aking pananaynga, gayunman, natiyak ko na humahaluyhoy ang aking panauhin sa kabilang kuwarto. Bumangon ako, iglap kong kinapa at pinindot ang *switch* ng ilaw, para lamang makuro ko na kapag gayong sandali, lalo na kung bumabagyo, ay wala pa ring koryente. Kinapa ko ang plaslayt sa ilalim ng unan at nilipat ko siya, ang aking panauhin.

Pinasinagan ko siya ng plaslayt: nagbabalisa kung hindi man ay nananaginip siya: humuhulas ang mukha sa pawis, binabalungan ng mga katagang putol-putol, mga katagang ang inihuhugis sa balintataw ay halasing bisig na tigmak sa dugo at pulbura, puklo at sinapupunang pinagpasasaan muna bago binistay ng punglo, mga liblib na lunang pinaaalimbukay ng pagsalakay at pagtatanggol—at dagling nagpagunita sa akin ng kaibigang manunulat. Ang tingin ko sa aking panauhin, sa sandaling iyon, ay isang mandirigmang naghihingalo, isinisigaw ang pagtutol sa kaapihan, nakadamal ang mga paa at kamay at naglalagot sa pagbabalikwas kahit pina-panawan ng lakas.

Ibinaba ko ang plaslayt malapit sa kanyang ulunan, paharap sa kanya; at siya ay marahan kong tinapik sa pisngi, niyugyog sa balikat. Nasalat ko ang kanyang noo at nadarang ang aking palad. Naghagilap ako ng tuwalya; pinunasan ko ang kanyang pawis; at sa aking paghawi sa kumot, natutop ng liwanag ng plaslayt ang dugong kumakatas sa kaliwang manggas niya, humahalo sa malagkit, pawisan niyang dibdib. Hindi ko naiwasang magiyagis. Bakit sugatan ito? Tumigil siya sa paputol-putol na pagsasalita; sa pagu-lantang niyang pagdilal, na tinatawiran ng liwanag ng plaslayt,

saglit akong nahindik sa ligaw na pamanting ipinukol ng kanyang paningin. Humahagok siyang umisod pasandal sa dingding. Inalalayan ko siya, sinabihang nananaginip yata siya, basa siya ng pawis, at kailangang masapnan ko siya ng tuwalya salikod. Ikinintal ng liwanag na inihagis ng kidlat ang kanyang pagpikit. At ang kanyang nadamang pagkakimi ay pinaglagos niya sa aking braso sa pamamagitan ng pisil. Saka dahan-dahan siyang nahiga.

Pagkalagay ng sapin sa kanyang likod, bumaba ako at nagtimpla ng kape. Matagal kong pinagmasdan ang usok sa bunganga ng termos bago ko ito sinarhan. Saang lugar siya nagtamo ng sugat? May nakasagupa kaya siya? Nabebendahan ang kanyang balikat at dibdib. Bakit narito siya sa siyudad? Ano't wala siyang kasama sa pagdating sa alanganing oras at alanganing lagay ng panahon? Marahil ay kailangan ko siyang itawag ng duktor. Pero ako na rin ang sumagot sa kumpul-kumpol na mga katanungang tila kawan ng mga putakteng dumudumog sa aking utak. Ang alam ko'y kumikilos siya sa siyudad, gayundin ang ilan niyang mga kasamang di ko rin sapol ang pinagmulan bagaman kababanaagan sila ng katapatan. Nang ako'y katulad pa ng isa sa kanila, mahinahon at makatwirang naipamata sa akin ng mga dating kapangkat (na noon ay kinaaaniban din ng aking kaibigang manunulat) ang pangangailangang madagdagan ang mga mulat na mangangatha sa sangay na nangangasiwa sa gawaing pangkultura sa labas ng siyudad. Naamuyan ng mga awtoridad ang lihim na tinutuluyan ng aming pangkat. Nagkahulihan, nagkapatayan, nagkatiplaran. Nasumpungan ko na lamang ang sarili na inuusig, inaamuki, binabantan, ginugulpi; sumuka ako ng dugo dahil sa pagtanggap makatasan ng impormasyon, at nang ako'y paalpasin at makapagpagaling, unti-unti kong itinuring na birtud ang pagdadalawang-loob at tinaglay ko ang ganitong tunguhin hanggang sa mapasok akong *copy editor* sa isang malaking publikasyon. Sa yugtong bagu-bago pa lamang pumupunta sa apartment ang aking panauhin at ang kanyang mga kasama, malaganap na ang walang-kasiyahan ng mga empleyado at karaniwang manggagawa sa iba't ibang panig ng kalunsuran sanhi ng pagyurak sa kanilang mga karapatan at panggigipit at pagpapadakip ng mga namumuhunan sa mga lider ng iba't ibang pangkating naglulunsad, nagtataguyod ng welga. Malamang na ang aking panauhin, at maging ang kanyang mga kasama, ay may nagampanan nang bahagi sa pagpapakilos ng uring manggagawa at kinailangan nilang matalaga sa kanayunan. Sunud-

sunod ang mga balitang nalalathala sa mga pahayagan hinggil sa mga sagupaan: laging nalalagasan ang panig ng mga mapanligalig, ayon sa ulat, at aywan kung ang gayong pagkalagas ang isang pangunahing dahilan kung bakit sa unang pagkakataon ay nagiisang dumating ang aking panauhin. Narito siya sa siyudad, sapagkat kailangan; ang siyudad ay isa lamang sa mga lugar na dapat kilusan. At mangyari pang hindi malalayo sa pagkakanulo ng aking katunggakan ang pag-uusisa ko sa kanya tungkol sa kanyang tinamong sugat. Nahihindik akong nababaghan sa kanyang kalagayan: ayaw niyang itawag ko siya ng duktor; dahil ba maaaring paghinalaan siya ng duktor, isuplong siya at pati ako ay madamay? Dapat kong aminin: inaalala ko rin ang aking sarili. Ang aking panauhin ay maaaring hindi na ang dating siya na dumarating minsan tuwing ikalawang buwan, sapagkat mahigit kalahating taon na ang nakalipas bago kami muling nagkita; may kabuntot nang higit na malaking panganib ang bawat kilos niya.

Nagpalakad-lakad ako sa salas, paulit-ulit na nagkape. May dapat nga ba akong ikabahala?

Binuksan ko ang pinto, tinanaw ko ang bukana ng apartment: madilim pa rin ang panginoring manaka-nakang tinatawiran ng kidlat; patuloy sa pag-ugong ang hangin at pagbugso ang ulan, bagaman natalos kong mag-uumaga na dahil sa pagdaan ng nakabisikleta, nakakapoteng nagtitinda ng pandesal. Ilang bahay lamang ang agwat sa apartment ng pinakamalapit na duktor sa purok na itong mas malaking bahagi ang tiwangwang, matalahib, makangkong, mabato. Mistulang ilang sa loob ng siyudad ang purok. At ang katangiang ito ng lugar ang tiyak na naging batayan upang inguso ng aking kaibigang manunulat ang aking tinutuluyan bilang mainam na puntahan ng aking panauhin at ng kanyang mga kasama.

Sa almusal, ang bungad sa akin ng panauhin ay ang katanungang hindi niya isinalubong sa akin nang sinundang gabi (katanungang noon ay nakagawian niyang pawalan tuwing darating), “Kumusta ang pagsusulat?”

Nagkibit-balikat ako; talos kong may hiwatig na siya na sapul nang ako’y “mawalay sa grupo,” nawalan na ako ng tahas na sagot hinggil sa bagay-bagay—mula sa pag-iisa hanggang sa pakikiisa—pero nananatili ang aking tiwala sa tulad niyang kumakatawan sa isang kahindik-hindik na karanasang hindi ko basta malilimot.

"Tiyak mo ba na okey ka na?" Hindi ko siya matingnan dahil sa pag-iwas kong sagutin ang kanyang katanungan.

"Kaya ko nang makarating sa malayu-layo. Siyudad ito at di kailangang maglakad, alam mo na. Saka, kailangang makarating tayo; marami tayong dapat puntahan." Banayad siyang humigop ng kape, iginala niya ang tingin sa kabuuan ng silong. "Pasensiya ka na, naabala kita uli."

"Walang diperensiya 'yun. *Anytime* na gusto mong bumalik, bukas itong bahay."

"Kung makababalik," makahulugan niyang pakli.

Tinitigan ko siya sa dibdib at sa balikat, pagpapahiwatig na ibig kong itanong kung bakit siya nagkasugat. Nakaunawa siya pagsulyap sa akin.

"Walang kuwenta ito, malayo pa tayong paglamayan," naka-ngiti siya.

"Kailan ka pa rito sa siyudad?"

"Dalawang araw na, at dapat, dalawang araw lang."

"Ano'ng balita sa kanila? Bakit hindi mo sila kasama?"

Tumikhim siya, lumamlam ang mga mata, pinagsalikop ang mga daliri, ipinatong ang mga siko sa mesa, at nagbuntunghininga. "Isa lang ang sinuwerteng makaligtas. Kalahating taon na ang nagdaan. Pero parang ang tulin ng pangyayari, ano?" Tumawa siya, nilaru-laro ng daliri ang labi ng puswelo ng kape. May lahid ng kapaitan ang kanyang tawa.

"Bilib ako sa lakas mong *maka-recover*."

Hindi siya sumagot, parang wala siyang narinig. Nakatanaw siya sa bintana, walang kakurap-kurap, pakiwari ko'y binibilang niya ang masinsing patak ng ulang sumasampid sa jealousy.

"Masungit pa rin ang panahon," sabi niya at hinaplos ang dibdib. "Ang kainaman dito sa lugar mo, parang hindi ako umalis sa pinanggalingan ko, sa iba't ibang kinatatalagahan ko."

"Parang liblib din?" pananalakab ko.

Malungkot siyang tumango, saka inulit ang tanong. "Kumusta ang pagsusulat?"

Napilitan akong tugunin ang pag-ungkat niya sa aking trabaho. "Kung may nababasa ka, o kayo, tungkol sa alitaptap na liligid-ligid sa puno ng dayap, malamang na ako ang sumulat niyon; korni, ano?"

"Bakit malamang?" nakatawa siya sa pagkatitig sa akin.

"Bihira kasi akong mag-by-line; at kung meron man, *penname*

ang ginagamit ko.”

“Puwede rin naman ang alitaptap, basta ang tinutungo ay ang dating paksa natin sa pagsulat,” pang-aarok niya.

Napasao ako sa kanyang tingin. “Nakatali tayo, alam mo na,” naikalasag ko.

Tumayo siya, kinuha ang dyaket na nakasampay sa silya, pinitik-pitik ang mga patak ng ulang nanatili sa kasuotan. “Salamat nga pala rito sa damit,” sabi niya, na ang tinutukoy ay ang kami-sadentrong hindi ko na ipinahubad sa kanya.

“Kung talagang hindi kita mapipigil—at dapat lamang sigurong hindi kita pigilin—mag-ingat ka na lang. Nasa ibabaw ng estante ryan sa tabing pinto ang balumbon ng mga babasahing dala mo kagabi.”

“Para sa iyo talaga ang mga iyon. *Pakikaliskisan* mo na lang.”

Nagsukob kami sa payong sa paghahatid ko sa kanya sa pinakamalapit na abangan ng sasakyan.

“Ingat lang, baka mamukhaan ka,” pagunita ko nang senyasan niyang huminto ang isang dyip na dumarating.

“Maraming nakakamukha sa atin dito, pero walang nakaaaalam ng ating ginagawa.” Pinisil niya ako sa balikat at sumakay siya sa dyip matapos siyang muling magpasalamat sa akin.

Inihatid ko ng tanaw ang palayong sasakyan.

Wala pang palatandaang huhupa ang unos. Sumasabukay ang hangin, nagwawagwag at nagpapabaligtad ng payong. Hinagkis ako sa mukha ng ulan.

Nang pabalik na ako sa apartment isang paksa ang sumagi sa aking isip. Ipinasiya kong lumiban sa trabaho.

Maghapon kong binayo ang aking makinilya, pero hindi ko gaanong mapausad ang kuwento tungkol sa isang alitaptap na nakabilanggo sa lukong ng palad. Isang alitaptap na bago naligis ng nakahuli sa kanya ay nakalipad at nagwisik ng ningas sa gabing maunos.