

philippine studies

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

Karatig-Silid

Mayette Bayuga

Philippine Studies vol. 43, no. 3 (1995): 295–309

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

Karatis-Silid

MAYETTE BAYUGA

SA PACO PENSION HOUSE sa kanto ng kahabaan ng Quirino Avenue at Sagat ako nakatira noon. Ilang habang lang ang layo nito sa Plaza Dilao, kung saan ako pumupunta upang kahit paano'y linawin ang mga tanong ko sa aking sarili kung minsan. Tuwing kailangan kong bumili, kumain, o kaya'y makinig sa ingay ng mundo, liko sa kaliwa lang ay palengke na. Sa mga pagkakataon namang nagugulumihanan ako sa maraming bagay dito sa mundo na tila baga walang paliwanag, abot-kamay ko lang ang simbahan ng San Fernando de Dilao.

Hugis-parihaba ang Pension. Matingkad na lila ang pinta. Binubuo ito ng isang malawak na basement, tatlong palapag ng mga paupahang silid, at isang romantikong terasa sa pinakatuktok. Nasa ikalawang palapag ang aking silid. May kaliitan ito, dati raw kasi ay bodega lang, sabi ng landlady kong si Brenda. Sa katunayan, sa isang bahagi ng dinding ay may mga nakatambak pang makakapal na balumbon ng *linoleum*, na ipinakiusap ni Brendang hindi muna niya aalisin. Dahil pinakinggan rin naman niya ang hiling kong bigyan ako ng *discounted room rent*, pumayag ako. "Okay lang," sabi ko, "*privacy* lang naman ang habol ko. Basta solo ko ang kama, kubeta, at lababo, tama na sa akin," Wala talaga akong karapatang maging mapili noon dahil sa limitado kong suweldo bilang Junior Copywriter ng isang *medium-scale advertising agency*.

Ang *groundfloor* ng Pension ay may Reception Area. Makakapal na silyang kutson, *imported carpets*, *reproductions* ng mga obra-maestra ng ilang kilalang pintor, at mga naglalakihang *ceramic figurines* ang pumupunong sa buong lawak nito. Karamihan sa mga boarders ay doon nagbababad, lalo na sa gabi. Doon sila nagkakainan ng balut,

nagtsitsikahan tungkol sa kanilang mga buhay at sa buhay ng iba, at nagbibentahan ng kung anu-anong produkto—Laurentii, Tupperware, minsan pati mani. Pero ako, lagi lang akong nasa loob ng aking silid.

Para sa akin noon, ang silid kong bahagya nang pasukin ng araw at hangin dahil sa taas ng napakaliit nitong bintana, ang pinakamagandang silid sa balat ng lupa. Noon ko lang kasi naranasang magkaroon ng sariling silid. Lumaki ako sa lumang bahay namin sa Sinait na kasilid ang Ate ko. Ni wala akong mapaglagyan ng sarili kong mga gamit noon; buong kabinet ay puno ng mga abubot niya. Para lang akong nakikitulog tuwing gabi. Nang mag-college ako at lumuwas sa Maynila, sa dorm sa isang *exclusive Catholic school for girls* ako napadpad. Ang buhay ko ay naging isang walang-katapusang ritwal. Lahat ng bagay ay may oras. Ako at ang tatlo ko pang kasilid ay dapat kumain, mag-aral, magdasal, at matulog nang sabay-sabay. Nang maka-graduate ako at makapagtrabaho, nakitira naman ako sa aking matandang dalagang tiyahin sa Sta. Cruz. Kasama ko doon ang lahat ng aking mga pinsang galing rin sa iba't-ibang probinsiya. Naging napakasikip ng mundo para sa akin sa dalawang taong pagtira ko doon. Kaya nga nang makita kong mukhang kakayanin na ng suweldo ko, agad kong ibinuho ang panahon sa paghahanap ng sariling silid.

Sa unang pagkakataon, sa dulong silid ng ikalawang palapag ng Paco Pension, hubad sa kasangkapan maliban sa life-size kong antigong salamin, *Monobloc writing desk*, at rattan *bookcase* na nag-uumapaw sa libro, naging akin ang daigdig. Maghapon man akong mag-levitate, abutin man ako ng madaling-araw sa pagbabasa, o kaya'y magdamag kong ibukaka ang aking mga hita, walang makikialam.

Pinakadekorasyon ko na ang aking antigong salamin. Ipinamana ito ng aking Lola dahil sa labis na tuwa nang minsang dalawin ko siya sa Vigan. Nakaukit na parang korona sa ituktok ng salamin ang mumunting mga bulaklak. Kapansin-pansin na ang mga ito'y para bang kumakawala mula sa pagkakabigkis sa mga pinagsalabid nilang mga tangkay, pilit iniungos ang mga talutot paitaas, palayo. . . . Sabi ni Lola, regalo ng kanyang unang kasintahan ang salamin.

Ang sabi sa *feng shui*, dapat ay sa harap ng isang pinto isinasabit ang salamin, para raw pumasok ang grasya. Pero sa ulunan ng aking kama ko isinabit ang aking antigong salamin. Tuwing umaga pagkagising, bago ko pa man maalala ang aking pangalan, humaharap ako sa salamin, itinataas ang manipis kong pantulog hanggang sa may dibdib, at masusing tinititigan ang aking katawan. Sinisipat ko kung

nakikita ang ebidensya ng Big Mac na nilantakan ko nang nakaraang araw. Pinipisil ko rin ang aking puso, inalam kung makapal na ang aking bilbil. At kinakapa ko ang butong dapat ay nababakas sa pagitan ng dibdib ko't tiyan. Ang salamin kong iyon ang aking tanging tagahanga, at siya ring pinakamalupit na kaaway.

Tuwing gabi, pagkatapos kong maligo sa tubig na binudburan ko ng kung anu-anong *scents and perfumes* na binibili ko tuwing *bargain sale* sa Rustan's, pinapatay ko ang ilaw at nagsisindi ako ng kandila. Habang mamasa-masa pa ang aking buhok at gumagapang ang tubig sa aking leeg, dumadaloy sa dibdib, namamaybay sa puso at umaagos sa hita, sumasayaw ako sa harap ng salamin. Malamyos at mabining sayaw. . . .

Tatlong linggo na ako sa Pension. Tatlong linggo na akong nagpapasasa sa alindog na ipinakikita ng salamin, nang may mapansin ako habang nagsasayaw. Sa dinding na kaharap ng salamin, kung saan nakatambak ang mga linoleum ni Brenda, ay may gumalaw. Pagkatapos ay may kakaibang tunog, para bang pinipihit na seradura, na nagmula roon. Hindi natinag ang hilera ng linoleum, nagsilbing mga *guardia de honor*. Kumakabog ang dibdib na nagbihis ako at binuksan ang ilaw. Sinipat ko ang mga linoleum, kinapa ang bawat isa. Nabangga ang kamay ko sa isang malamig na bagay sa likuran ng isang balumbon. Itinumba ko ang balumbon at natambad sa akin ang seradura ng isang pintuan. Agad akong tumakbong palabas at sinilip kung saan naglalagos ang pintong iyon. Halos manginig ako sa magkakahalang damdamin nang malaman kong papunta iyon sa isa pang silid. Mabilis akong bumaba sa Reception Area para magreklamo kay Brenda.

"Wala ho si Ma'am Brenda. Bukas na raw po siya pupunta rito," sabi ni Zaldo, ang bantay sa *reception desk*.

Humahangos akong bumalik sa aking silid. Tinitigan ko nang matagal ang pintuan. Wala itong ibang pansara kundi ang seradura. Gusto ko sanang subukin ang seradura, pero napansin ko ang ilaw na naglalagos galing sa kabila. May tao sa karatig-silid! Dahan-dahan kong itinayo at ipinananggalang ang balumbon ng linoleum.

Halos hindi ako nakatulog nang gabing iyon. Naglaro sa guniguni ko ang posibleng nakatira sa karatig-silid: isang maskuladong *ex-convict* na nakulong dahil sa rape(hindi pa ibinabalik ang *death penalty* noon), parolado nga lang; isang balbas-saradong lider ng isang kulto na nambibikta ng mga birheng babae; isang *psychotic killer* na suwabe kung umatake, 'yong tipong ni hindi ako makakasigaw.

Mugto ang talukap ng mga mata nang pumasok ako kinabukasan. Muntik pa nga akong ma-late.

"Maya, nakaisip ka na ba ng lead para sa print ad ng Brusque Bikini Brief?" salubong sa akin ni Manding, ang aming Creative Director. Malamlam akong ngumiti.

"Bakit Biyernes Santo ang mukha mo, pati mga mata mo, e Miyerkules pa lang? Pinuyat ka ba ng boyfriend mo?" pangungulit pa niya. Umirap ako, nagpahalatang inis sa kanya.

Paborito akong kulitin ni Manding. Halos araw-araw ay ako ang pinagdidiskitahan niya. Alam kasi niyang pikon ako. Ganoon si Manding. Parang alam niyang lahat ang laman ng isip ko. Ewan ko ba, 'pag tinitingnan niya ako, nanunuri ang kanyang mga mata, parang binabasa ang kaloob-looban ng utak ko. Pakiramdam ko tuloy ay alam niya pati ang pinakatatago kong mga lihim—pati na 'yong mga lihim na ayaw kong aminin kahit sa sarili ko.

"Hindi pa ako nakakaisip ng *leads*, at wala akong boyfriend!" singhal ko sa kanya. Husto namang lumapit si Maxie, ang Account Executive na nagha-handle ng Brusque Bikini Brief account.

"Maya, *sister*, may I remind ko lang sa *beauty* mo, ha, in two weeks' time may *i-present* na tayo kay Mr. Tan ng ating *print ad compres*. Dapat nang ma-schedule sa Art Department 'yang ka-brief-an mo." Kumumpas si Maxie, pagkatapos ay parang nandidiring dumukot ng panyo sa bulsa at pinahiran ang noo. Rosas ang suot niyang poloshirt at puti ang pantalon. May brilyanteng hikaw ang kanyang kanang tainga. Hubog-basketbolista at moreno, palagi kong ibinubuntung-hininga ang katotohanang hindi kami magkatalo.

"Sorry, Maxie, wala pa talaga akong *copy*. Alam mo namang *in my entire life as a copywriter*, ngayon lang ako nakahawak ng *briefs*," sabi ko.

"*There's always a first time, darling*. O di ba?" sagot naman niya, sabay sapo sa kanyang baba at ngiti sa akin.

"Oo nga naman, Maya, talagang may aray ang *first time*. Pero *afterwards, pure pleasure* na!" humirit na naman si Manding.

Hindi ko na sila sinagot. Tumuloy na ako sa aking desk. Nagsalimbayan sa isip ko ang iba't-ibang laki at hugis ng katawan ng mga lalaking nagsusuot ng Brusque brief: payat, mataba, mataas, bansot, masintog, balingkinitan, maumbok, malaman, mabuto . . .

Pagdating ng *lunchbreak*, hindi ako tuminag sa pagkakadukmo sa desk. Nagpabili na lang ako sa aming messenger ng Jumbo Supreme Hotdog sa Smokey's. "Pakibudburan ng *hot chili sauce*," bilin ko sa kanya. Ipinagpatuloy ko ang pagpinta sa isip ng iba't ibang anyo ng

mga kalahi ni Adan, na sa kabutihang palad ay di na dahon ang ipinananakip sa kanilang pinag-iingatang harapan.

Alas-tres ng hapon nang ipakita ko kay Maxie ang lampas sa sampung leads na nabuo ko.

"Ano ba naman ang mga ito, Maya, walang L. Wiz ko naman *feel i-wear* itong mga briefs na ibinebenta mo. *Well, sabagay, imported Maidenform* bikinis naman talaga ang gamit ko," itinaas niya ang kanyang kilay at nakasimangot na ibinaba ang copysheet. "Sister, lagyan mo naman ng . . . uugh! Iyon bang tipong 'pag alam nating mga kawomenan na naka-Brusque ang isang mhin, *e we'd like to unzip his fly—with our mouths,*" bumuka pa ang bunganga ni Maxie at lumikha siya ng tunog na parang humihigop ng mainit na sabaw. Hindi ako natawa sa kanya. Mapait ang ngiti ko. Isantambak ang dapat kong tapusing copies, lahat may tatak na ASAP. Ayaw kong ubusin ang araw ko sa tapalodo ng mga lalaki!

Bumalik ako sa aking desk at padabog na ibinaba ang copysheet. Pagkatapos, may dinukot ako sa kaila-ilaliman ng aking drawer at saka sumagsag sa *ladies' room*. Ini-lock ko ang pinto at inilabas ang kaha ng Philip na matagal nang nasa ilalim ng mga *potpourri* at kung anu-ano pang *knick knacks* sa *drawer* ko. Sinindihan ko ang isang *stick* at hinitit nang hinitit. "Shit!" sabi ko, "Shit! Shit! Shit!"

Pagbalik ko, nakatayo malapit sa aking desk si Manding. "Napakabrutal naman ng ideas mo tungkol sa briefs, Maya. Parang panay rapists at *sex maniacs* lang ang nagbi-briefs, ah!" Seryoso ang tinig niya. Sa mga ganoong pagkakataon, natatakot ako sa kanya. Kasi para bang ipinararamdam niya ang pagiging *subordinate* ko. Tumungo ako. Gusto kong sabihing 'yon naman talaga ang ibig sabihin ng salitang *brusque—harsh and lacking in gentleness*. Animal. Wild. Pero bago ako nakapagsalita, bigla siyang umastang parang Mr. Universe candidate. Arnold Schwarzenegger ang dating niya. Pulidong-pulido ang *biceps*. "Maya, *look at the epitome of a real man—strong, virile, full of power,*" sabi niya, sabay kindat sa akin.

"Pig!" sabi ko, sabay talikod.

"Ano'ng sinabi mo?" Hinila ni Manding ang kamay ko at hinawakan ako sa magkabilang balikat. Bahagya akong nanginig, pero hindi nagpahalata.

"*Chauvinist . . . chauvinist pig!*" sabi ko, halos pabulong. Malapit na malapit sa akin ang mukha ni Manding.

"*Fucking virgin!*" sabi niya, sabay uyog sa aking balikat.

Kumawala sa pagkakupuyod ang ilang hibla ng buhok ko, nalaglag sa may leeg. Hinawi niya ang ilang hiblang iyon, nilaro-laro ng

kanyang mga daliri . . . ngunit, bigla niya akong binitiwang at iniwang nakatulala.

Ewan ko kung paano pa akong nakabuo ng leads, heads, at ng body copy. Ang natatandaan ko na lang ay ang halakhak ni Maxie nang mabasa ang isa sa mga ginawa ko.

Lead: Males keep secrets too

Head: Great, big secrets! (They dare not show . . .)

Copy: But there is one secret that they wish others to know—They are wearing Brusque Bikini Briefs.

Binasang isa-isa ni Maxie ang iba ko pang ginawa. Hindi na niya ako tinarayan.

Pag-uwi ko sa Pension nang gabing iyon, tumuloy ako agad kay Zaldo sa reception desk at hinanap si Brenda.

“Sorry, Ma’am, tumawag po si Ma’am Brenda. Pupunta raw po siyang Boracay. Sa Linggo pa ang balik niya,” paumanhin ni Zaldo.

Muli, nang gabing iyon, hintakot kong inapuhap sa aking imahinasyon ang itsura ng nakatira sa karatig-silid. Naglaro sa utak ko ang malalapad na balahibuhing dibdib, matitipunong bisig, malalamang hita, matitigas na katawan . . .

Pagdating ng Linggo, agad kong tinanong si Zaldo kung dumating na si Brenda. Hindi pa. Sa tunog ng boses ni Zaldo, para bang hindi na babalik pa ang amo niya. At isang linggo pa nga ang dumaan.

Tahimik ang mga gabi ko. Maliban sa sinag ng ilaw na sumungaw mula sa karatig-silid kung minsan, hindi ko nararamdaman ang *presence* ng kung sino mang nakatira doon.

Bakit ba ako takot na takot? Tanong ko sa sarili ko. Ano bang malay ko kung babae rin pala ang nandoon, na katulad ko ay takot rin, kaya nga sinubok ang seradura ng pinto. Maari namang isang *sister*, at lalad man o hindi, ay wah *care* sa kapuso niyang *mujer*. O kaya, posible ring ang nandoon ay isang guwapo at machong binata!

Guwapo’t machong binata—matangkad, malapad ang may kumukulot na balahibong dibdib, pulido ang mga braso at binti, may bigote(nakakakiliti raw humalik), hindi bilog ang tiyan, at buo ang ngipin—in *short*, makalaglag-panty.

Guwapo’t machong binata . . . guwapo’t machong binata. . . . Si Brix! Brix . . . Brix . . . lalaking-lalaki ang tunog, puno ng libog, masarap bigkasin—Brix ang pangalang ibibigay ko sa kanya!

Minsan, may mga gabing pinakikiramdaman ko ang kanyang bawat galaw. At sa kalaliman ng hatinggabi, kapag patay nang lahat

ng ilaw sa Pension, kapag tanging kandila na lang ang aking tanglaw, nakikipagniig ako sa kanya.

Si Brix . . . dahan-dahan siyang pumapasok galing sa karatig-silid. Dampi ng hangin, dapyo ng hamog ang kanyang pagdating. Nababanaag ko sa antigong salamin ang kanyang mukha, bahagyang nakangiti, nanunudyo. Kung minsan, naabutan niya akong sumasayaw. Sa mga pagkakataong iyon, hinahawakan niya ang aking kanang kamay, hinahapit ang aking baywang, idinidikit ako sa kanyang dibdib, at kami'y nagsasayaw. Umiikot kami sa buong silid, panabay na bumibilang, humahagod, gumigiling, lumilipad paitaas, at pagkatapos ay paibabang lumiliyad. Sa saliw ng naghahabulan naming hininga ay walang pagod kaming nag-uunahan sa pag-imbay, nagpapagalingan, hanggang sa marating namin ang kasukdulan.

May mga pagkakataong madaling-araw na kung dumating si Brix. Halos hindi ko siya namamalayan. Bigla na lang may masuyong halik na lumalapat sa aking noo, gumagapang pababa sa aking ilong, dumarampi sa magkabilang pisngi, naglalaro sa paligid ng labi, pagkatapos ay nagbababad sa dakong leeg. Marahang-marahan, mabining-mabini, nilalandas ng halik ang kumakabog kong dibdib, hinaharot ang nanginginig kong puso, pagkatapos ay kinikiliti ang aking tiyan. Walang bahid ng pagmamadali, ingat na ingat. At mula kung saan, nauulinigan ko ang libo't isang tinig, humahalinghing ng isang konsiyerto, itinutulak ako upang pumaimbulog sa kalawakan, lumutang sa hangin, humalik sa mga bituin, hanggang sa marating ko ang langit.

Paggising ko kinaumagahan, wala na si Brix. Ni hindi ko nga alam kung dumating siya.

Makalipas ang halos tatlong linggo, sumungaw sa Pension si Brenda. Humalakhak siyang ubod ng lutong nang malamang ipinagdadalamhati ko ang pagkatuklas sa pintong nag-uugnay sa amin ng aking karatig-silid.

"Sabi ko sa iyo noon, dating bodega ang silid mo, remember?" paalala niya sa akin. "Bodega iyan dati ng *brother* ko, *who, by the way, occupies your karatig-silid.*" Tinapik ako ni Brenda sa balikat. "Bihira nang umuwi si Kuya dito ngayon. May iba na kasi siyang *pad,*" dugtong pa niya, kasabay ng pagbuga ng usok ng sigarilyo. Parang sinasabing huwag akong mag-alala, hindi malulugso ang aking puri. Gusto ko mang magalit sa kanya at sumbatan siya dahil hindi niya ipinaliwanag ang lahat noong bago ako tumira sa Pension, hindi ko nagawa.

Nakahiga na ako nang gabing iyon nang may kumatok sa pinto.
 "Sino iyan?" tanong ko.

"Si Brenda ito, Maya," sagot naman ng nasa labas.

Isinuot ko ang aking manipis na roba at panabay na binuksan ang ilaw at pinto. Huli na nang malaman kong hindi nag-iisa si Brenda. May kasama siyang lalaki—matangkad, mamula-mula ang kutis, supermacho ang katawan, may bigote, at kahit papaubos na ang buhok sa noo ay napakalakas ng dating. May *character*.

"Maya, kahit dis-oras na ay kinatok kita para makilala mo ang Kuya ko. Kuya Vicente, siya si Maya; Maya, siya si Kuya Vicente, magkaratig-silid kayo."

Hindi pansin ni Brenda ang pagiging ST ng itsura ko. Maliban sa bikini ay wala akong suot sa ilalim ng aking roba. Maalinsangan kasi ang gabing iyon. Pinagsalikop ko ang aking mga kamay sa tapat ng aking dibdib. Hinihingi man ng propriedad na ilahad ko ang aking kamay kay Vicente ay di ko ginawa. Tinanguan ko lang siya. Nakatitig siya sa akin, walang kakurap-kurap. Bumaba ang kanyang tingin—sa tapat ng aking dibdib, sa may puson, sa balakang, sa dakong hita. Tumindig ang lahat na yatang balahibo sa aking katawan. Pakiramdam ko, tuluyan na niyang hinubaran ang aking katawan, pati na ang aking kaluluwa.

"*Good evening, Maya.*" Lalaking-lalaki ang kanyang tinig. "Nata-takot ka raw sa akin?" tanong niya. "Huwag kang mag-alala, *good boy* ako." Ngumiti siya at nakita ko ang pantay-pantay at mapuputi niyang ngipin. Hindi ko nakuhang ngumiti. Ngunit walang sawa kong pinagmasdan ang kanyang mukha.

Vicente . . . Vicente . . . Vicente . . . parang mantra, paulit-ulit kong inusal ang pangalang iyon bago ako natulog nang gabing iyon.

Sunod-sunod na gabing umuwi si Vicente sa karatig-silid. Parang nananadya, gumawa siya ng maraming ingay. Ilang ulit akong binulabog ng kanyang mga kaluskos, mga yabag, mga pagpupukpok sa dinding, at kung anu-ano pang mumunting galaw.

Ano kaya kung isang gabi ay kumatok siya sa pintong nama-magitan ay amin? Maraming ulit kong itinatnong ngunit agad ring pinapalis sa aking isip. Ngunit, sabi ko sa sarili ko, huwag na huwag niyang gagawin iyon. Dahil . . . dahil pagbubuksan ko siya!

Di-nagtagal ay naging *regular* na sa Pension si Vicente. Tuwing umaga, pagbaba ko para pumasok ay nagbabasa na siya ng diyaryo sa reception area. *Sleeveless shirt* at *cycling shorts* ang lagi niyang suot.

Lagi siyang mamawis-mawis, mukhang nag-*jogging*. Sa pagkaka-dekuwatro niya sa sofa ay bakas ang umbok sa kanyang harapan, nakapagbibigay-tensiyon sa kakimian ng umaga.

Sa gabi naman, pagdating ko'y nasasalubong ko siya sa hagdan. Lagi siyang bihis na bihis, mukhang napakaimportante ng lakad. Umaalingasaw ang kanyang *after-shave lotion*. Amoy lalaki talaga. Brusko. Barako. Minsan, kinakawayan niya ako. Minsan nama'y makahulugan siyang ngumingiti.

May isang pagkakataong rumaragasa siyang bumaba, bahagya pa akong nasagi. May hawak siyang *cell phone* at nagsusumigaw doon. Para siyang isang haring nagdidikta sa mga alipin. Nakalabas na siya ng Pension ay umaalingawngaw pa sa aking tainga ang kanyang mga punyeta.

Sa kalaliman ng hatinggabi, kapag halos tulog na ang buong Pension, namamalayan ko ang pagdating ni Vicente. Naririnig ko ang pag-ingit ng kanyang pinto at ang taguktok ng kanyang sapatos. Pagkatapos, ilang saglit lang ay babagsak na ang kanyang katawan sa kama.

Ngunit hindi siya laging nag-iisa. Makailang ulit, nagising ako dahil nagsasalimbayan ang tinig ng mga lalaki't babae sa karatig-silid. May musika. May kalansing ng mga kopita ng alak. May padyak ng mahaharot na sayaw. Nanunuot rin sa silid ko ang amoy ng sigarilyo.

At sa maraming pagkakataon, hindi ako pinatahimik ng kinagigisingan kong waring paos na tinig ng babae sa karatig-silid. Hindi ko maipaliwanag ang tinig na iyon—tinig ng isang taong humihiyaw sa sakit, ngunit umuungol sa sarap.

Halos isang buwan makalipas ang initial presentation namin sa kliyente ng Brusque Bikini Brief, nag-*request* si Maxie na mag-*overtime* ako para ayusin ang copy. Natipuhan kasi ni Mr. Tan, manager ng Brusque Garments, na paghalu-haluin ang mga ideya ng mga *compre*. *Very hectic* ang *schedule* ko noong linggong iyon, talagang halos walang pahinga, ngunit gustuhin ko man, di ako maaaring tumanggi.

"For presentation tomorrow, 8:00 a.m. ang revised copy," sabi ni Maxie.

Inabot ako ng alas-dose ng gabi sa opisina. Pagod na pagod ako nang makauwi. Bawat himaymay ng laman ko ay nagmamakaawa. Naabutan ko si Vicente sa reception area. Hawak niya ang isang maliit na hugis-babaeng ceramic figurine.

"Inumaga ka yata, Maya," sabi niya sa akin pagdaan ko sa tabi niya. Ngumiti ako ngunit di tumigil ng paglalakad. Tumayo siya at sumabay sa akin sa pag-akyat ng hagdan.

"Nagmamadali ka naman," sabi niya. Hinahaplos-haplos ng kanyang mga palad ang hawak na figurine. Natuon ang pansin ko sa mga palad na iyon, mukhang matitigas at makakapal, puno ng lakas, ngunit mukhang masuyo kong humaplos. "*Spare me a few minutes, please,*" sabi niya.

"Bakit?" tanong ko. Nasa mahabang pasilyo na kami ng ikalawang palapag.

"*I want to ask you to have dinner with me, anytime this week,*" sagot niya.

Hindi ako nakasagot. Gulat na gulat ako.

"*I'd like to get to know you better. After all, we're very, very close neighbors,*" diniin niya ang huling salita.

"Pag-iisipan ko muna, Vicente," sabi ko. Nagmadali ako ng paghakbang.

"Bakit iisipin mo pa?" Bigla, hinawakan niya ang kanang kamay ko. Naramdaman ko ang tigas ng kanyang mga palad. "*Just say yes now and name the date later,*" sabi niya.

Ilang hakbang pa at nasa tapat na kami ng aking pinto. Binawi ko mula sa pagkakahawak niya ang aking kamay. Ngunit humigpit ang kapit niya dito. At naramdaman ko, sandaling sandali lang, ngunit nagdulot ng libo't isang linamnam sa aking laman, ang masuyo niyang haplos sa aking palad. Sa kabila niyang kamay, mahigpit niyang hawak sa leeg ang babaeng pigurin.

"Yes, Maya?" paanas ang kanyang tanong.

Tiningnan ko ang kanyang mukha—ang mga mata niyang nanunurool, ang mamula-mula niyang pisngi. . . . Kasabay ng marahan kong pagtango ang pagbitaw niya sa aking kamay. Agad kong binuksan ang aking bag, nagkunwaring kinakapa ang susi ng pinto.

"*Good night,*" sabi niya, sabay talikod.

Sino ba si Vicente? Anong hiwaga ang bumabalot sa kanya? Bakit hindi ko siya kayang pahindian?

Ewan ko kung bakit nawala ang pagod ko. Nagpaikot-ikot ako sa loob ng aking silid. Gusto kong sumayaw, kumanta, lumundag, magsumigaw! Sa kauna-unahang pagkakataon, umakyat ako sa terasa sa ituktok ng Pension.

Nagkasalubong ang mga mata namin ni Vicente. Nakaupo siya sa *railing* ng terasa, may hawak na kopita. Sa kalapit na mesa ay may bote ng cognac. Hindi siya ngumiti. Tinitigan lang niya ako. Alam kong halata sa mukha ko ang pagkagulat sa pagkakita sa kanya doon, samantalang siya nama'y parang alam na darating ako. . . . Lumapit ako sa *railing* at tumingala sa langit. Pusikit ang karimlan dahil nalalambungan ng ulap ang mga bituin.

Inilapit ni Vicente ang isang silya sa akin. Humaging sa balat ko ang mainit niyang balat. Nanghihina akong napaupo. Sinalinan niya ng alak ang kopita at iniabot sa akin. Umiling ako. Tinitigan niya ang aking mga mata. Walang kakurap-kurap. Yumuko ako. Hinawakan niya ang aking baba at inilapit sa labi ko ang kopita ng alak.

"Kailangan mo ito, namumutla ka," utos niya. Pikitmatang tinungga ko ang laman ng kopita hanggang sa kahuli-hulihang patak. Muli niyang sinalinan ang kopita at inilapit sa aking labi. Matigas ang pagtanggap ginawa ko. Ngunit kinabig niya ang aking likod at pilit ipinasaid sa akin ang mapait na alak. Tumayo ako pagkatapos, at halos patakpong bumalik sa aking silid.

Hindi ako hiniwalayan ni Vicente nang mga sumunod na araw. Nakaguhit na sa antigo kong salamin ang kanyang mukha. Sa bawat sulok ng Pension ay siya ang aking nakikita. Sa kalye, lumulutang ang mukha niya sa gitna ng makapal na mga tao. Kapag tumitingala naman ako sa langit, binubuo ng mga ulap ang kanyang anyo. Kahit saan ako pumunta, hinahabol niya ako, tinatawag. . . .

Gusto kong magtago, tumakas! Ngunit alam kong wala akong pupuntahan, dahil saan man ako makarating, naroon siya!

Vicente. Vicente. Vicente. Vicente. Vicente. Sa katahimikan ng aking mga gabi, parang mantra, paulit-ulit kong binibigkas ang kanyang pangalan. Minsan ay pasigaw—VICENTE. Kung minsan naman ay pabulong—Vicente. . . . Ngunit madalas ay pahalinghing—Viiicenteeee! ! !

Sa gabi, sa kahungkagan ng aking kama ay kinakapa ko siya. Pilit ko siyang binubuhay mula sa kadiliman ng gising na pangarap. Ipinauubaya ko ang aking sarili sa kanya nang buong-buo.

Gumagapang ang kanyang mga kamay, malamyos na malamyos. Buong paggalang. Para siyang aliping sumasamba sa babasaging imahen ng kanyang diyosa. Pinupuno ng kanyang init ang kabuuan ko—katawan, kaisipan, kaluluwa. At mula sa aking pedestal ay nagpapatirapa ako at naglulumuhod sa harap niya, sa rurok ng di-maipaliwanag na ligaya.

Linggo ng gabi nang marinig ko ang mga katok sa pintong nag-uugnay sa amin. Una'y mahina lang ito, parang nagbabakasakali. Ngunit maya-maya'y lumakas. Matagal akong nakiramdam. Nagpatuloy ang mga katok—humaplos sa katawan ko, nakiusap sa puso ko. At gumapang ang kilabot sa aking kaluluwa.

Alam kong kapag binuksan ko ang pinto, makakaalpas na ako sa tanikala ng mapagkunwaring kawalang-malay na sumasakal sa akin noon. Kapag binuksan ko ang pinto, alam kong marami akong masasagot na tanong tungkol sa aking sarili . . .

Ngunit, natakot ako! Naalala ko ang turo ni Nanay na dapat ang babae'y manatiling malinis na birhen. Katumbas daw ng kabirhenan ng babae ang kanyang halaga bilang tao. Humugong sa aking tainga ang bulong ng mga madre sa Catholic school na ang katawan ay templo ng Banal na Ispirito.

Naupo ako sa harap ng aking antigong salamin.

"Isang gabi lang, isang gabi ng paglaya!"

"Isang gabi ng kasalanan at panghabambuhay na pagsisisi!"

"Isang gabi ng katotohanan!"

"Isang gabi ng kabaliwan!"

"Isang gabi ng walang katumbas na sarap, isang gabi ng walang kapantay na kaligayahan!"

Isa-isa, inalis ko ang makakapal na balumbon ng linoleum. Nahantad sa akin ang pintong namamagitan sa akin at kay Vicente—hubad, walang anumang tabing. Pinihit ko ang seradura. Napakagaan nito sa aking palad.

Hindi ko alam kung ano ang susunod na nangyari. At kung ano talaga ang nangyari. Kung paano nagsimula. Kung saan nagtapos. Ang lahat ay naging bangungot. Ang natatandaan ko na lang ay nagsumigaw ako ng maraming ulit. Ngunit hindi ko alam kung may tinig ang mga sigaw ko.

Hindi ako nakapasok sa opisina kinabukasan. Nilagnat ako. Hindi ako makabangon. Nakalugmok ako sa kama nang tumawag si Maxie. *Final presentation* na raw namin sa Brusque Garments.

"May sakit ako," mahinang sabi ko sa kanya.

"Sister, gawan mo ng paraan. Antibiotic. Vitamins. Pito-pito herbal tea!" panic ni Maxie.

"*Look Maxie, I'm really sick. I can't even move. Maawa ka naman.*" Halos mabasag ang tinig ko sa sama ng loob. Gusto kong magtitili, magmura, ibagsak ang telepono. Ngunit, bakit kay Maxie ko ibubuhos ang galit ko sa mundo?

Buti na lang, medyo *tight* rin daw ang *schedule* ni Mr. Tan. Nareschedule ni Maxie ang aming *presentation* sa susunod na araw. Binigyan niya ako ng *ultimatum*, dapat daw akong pumasok, kung hindi ay mabibingit ang aking napipintong promotion, na nakasalalay sa kanyang magandang *recommendation*.

Long sleeves at ankle length skirt ang suot ko kinabukasan.

"Aba, Maya, *uncharacteristic* yata, ah. Maria Clara *lookalike* ka diyan sa suot mo," hiyaw ni Manding pagpasok ko pa lang sa pinto. Sanay silang lahat sa opisina na *sleeveless at miniskirt* ang *attire* ko tuwing may *client presentation at required* ang pagsusuot ng damit.

"Sister, walang *twinkle* ang *eyes* mo," sabi ni Maxie nang makita ako. "Cheer up naman, baka ma-Uzi tayo ni Tan 'pag *sad* ang *face* mo," dugtong pa.

"Ano bang problema mo, Maya?" tanong ni Manding. Gaya ng dati, nanunuri niya akong tinitigan. Nakipagtitigan ako sa kanya. Alam ko, mula sa araw na iyon, hindi na basta mababasa ni Manding ang nasa isip ko.

Thanks to Maxie, successful ang *presentation*. Wala ni isang *comment* tungkol sa copy. Kung nagkataon, di ko alam kung paano akong magpapaliwanag. Pati ang bibig ko ay namamanhid.

Nang pabalik na kami sa opisina, hinawakan ni Maxie ang kamay ko at nagpasalamat. Mabuti pa raw, ihatid na niya akong pauwi. Mukha raw talagang masama ang pakiramdam ko. Itinuloy na niya ang kotse sa Quirino Avenue.

Gusto ko nang umiyak noon at aminin kay Maxie na wala naman akong sakit, dahil hindi naman matatawag na sakit ang pangngimi ng puso at panghihina ng tuhod. Lalo namang di matatawag na sakit ang pagkakaroon ng mga pasa sa katawan—kahit pa nga tumatalunton ang mga iyon mula sa may leeg, gumuguhit sa dibdib, namumulaklak sa may puso, at tumatahak pababa sa bilog ng mga hita.

"Nananakit ang katawan ko," pabulong kong sabi. At patotoo naman, nagkirutan ang bawat himaymay ng laman ko. Ngunit higit pa ring masakit, higit pa sa nagkukulay-lilang mga pasa, ang aking latay na di nakikita. Iyon ang latay na nakaukit sa puso at kaluluwa ko—iniwan ni Vicente bago niya tuluyang ipininid ang pinto patungo sa karatig-silid.

Sa harap ng Pension, matagal nang nakaalis si Maxie ay nakatayo pa ako sa labas. Tinititigan ko ang lilang pinta. Sinukat ng aking mga mata ang hugis-parihabang gusali, iginuhit sa isip upang di malimot kahit kailan.

Humakbang ako, hindi papasok sa loob kundi patugpa sa Plaza Dilao. Tuloy-tuloy akong naglakad. Sa gitna ng Plaza, sumalubong sa akin ang estatwa ni Lord Justo Ukon Takayama, ang martir na Kristiyanong Hapon noong ikalabimpitong siglo. Akala ko dati, espada ang hawak niya. Noon ko lang napansing krusipiho pala iyong nakatarak sa lupa.

Dahan-dahan akong lumayo. Binagtas ko ang *squatters' area* sa Perdigon, humakbang nang humakbang, waring di-tiyak ang patutunguhan, hanggang makarating malapit sa palengke. Nagsalimbayan ang ingay ng mga nagtitinda ng tahong, ng mansanas, ng sinelas, ng pako, at kung anu-ano pa. Pakiramdam ko ang bawat ingay ay nagpapahiwatig ng patuloy na pag-ikot ng mundo.

Lumiko ako sa kalye Paz, kung saan naroon ang simbahan ng San Fernando de Dilao.

Haec Est Domus Dei Et Porta Coeli—sumalubong sa mga mata ko ang mga salitang itong nakasulat sa dakong itaas ng pintuan ng simbahan. Hindi ko naiintindihan ang kahulugan nito. Tulad rin ng maraming bagay sa mundo, at sa aking buhay. Ngunit, hindi ko man naiintindihan, tinatanggap ko ang maraming bagay sa aking buhay, iginagalang ko, itinuturing kong tama, dahil nakaugat sa lumang paniwala at may bendisyon ng Diyos at ng tao.

Ngunit, alam ko, maraming ulit sa buhay ko, pagdududahan ko ang mga bagay na ito. Oo, pilit kong iintindihin at palilinawin, ngunit minsang'y mulat-matang tatakasan.

Pumasok ako sa loob ng simbahan. Tahimik doon. Mangilan-ngilan lang ang tao. Umupo ako at tumitig sa altar. Nakatanghod sa dakong itaas nito ang ilang santo, para bang naghihintay ng tawag mula sa mga litong kaluluwa—handang tumulong, umakay. Lumuhod ako, at may luhang umagos sa aking pisngi.

"Bulaklak, Miss," salubong sa akin ng aleng nagtitinda ng mga bulaklak paglabas ko sa patyo. May hawak siyang isang pumpon ng mapupulang rosas. "Marami pa akong tindang ibang kulay, Miss, puwede kang pumili ng gusto mo," hiyakat niya. Lumapit ako sa kanyang puwesto.

Nag-aagawan sa paghalina ang iba't-ibang kulay ng mga rosas. Pula. Puti. Dilaw. Rosas. Murang dalandan. Sa pagkakababad sa makipot na timbang may tubig ay waring nagmamakaawa silang bilihin—ialay sa altar, ibigay sa iniibig, o isabog sa kalawakan, upang ang bango't ganda nila'y di na masakal pa sa loob ng makipot na timba.

Buko at bukadkad, kinabig ko ang lahat ng rosas sa aking dibdib. Mamasa-masa ang bawat talutot. Sariwang-sariwa.

Halatang buong-ingat na pinitas ang mga tangkay. Halatang mahabang panahong inalagaan at minahal. Ngunit, may kirot ang mga tinik ng bawat isa.

Taas-noo akong lumakad palabas ng patyo. Sa daan, isa-isa kong itinapon ang mga rosas. Ang ilan ay nalaglag sa maputik na lupa at nakulapulan ng dumi. Ang ilan ay nasalo ng mga sako ng panindang nakalatag sa daan. Ang ilan ay pinulot ng nagtatakang mga tao.

Iisang rosas na lang ang tangan ko pagdating ko sa ikalawang palapag ng Pension. Binagtas ko ang kahabaan ng pasilyo. Sa dakong dulo, sa tapat ng aking karatig-silid, pinigtal ko ang rosas. Nagkalat ang mga talutot sa sahig, parang mapupulang luha.