

philippine studies

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

Pakiramdaman

Ino Manalo

Philippine Studies vol. 43, no. 3 (1995): 310–322

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

Pakiramdaman

INO MANALO

NANG MAGPASIYA ANG MGA MAGKAKAPATID na Vergara tungkol sa ikalimampung anibersaryo ng kanilang mga magulang, nagkaisa ang lahat na si Jonas ang nararapat na maging tagapag-ugnay ng buong selebrasyon.

Ang sabi pa nga ng Diko Luis, sa kanilang magkakapatid, si Jonas ang pinakamaayos magplano. Siya rin ang mas nakakaalam ng mga seremonyas sa simbahan dahil kahit bata pa lamang, malapit na ito sa mga pari. Ayon naman kay Ate Nelia, si Jonas ang may pinakamaraming kilala. Tiyak na malaki ang makukuha nitong mga diskuwentong mula sa kanyang mga kaibigan. Dagdag pa nga ng bunsong si Lisa, matinik itong Sangko niya kaya nga ang daming nagkakagusto. Guwapo naman kasi at bise-presidente pa sa kanyang kumpanya. Lagi na lamang siyang tinatanong ng mga barkadang babae kung bakit may trenta anyos na ang kanyang Sangko ay hindi pa rin ito nagpapahuli.

Samantala, nang tinalakay na ang magiging gayak sa darating na selebrasyon, matagal din bago nakapagdesisyon ang pamilya. Halos mahilo na ang tinderang nagdala sa kanilang bahay ng ilang piraso ng iba't ibang uring tela na pagpipilian ng mga magkakapatid.

Ang gusto kasi ni Ate Nelia ay lino ang gagamitin dahil iyan daw ang uso ngayon. Sabi naman ni Jonas, masyadong gusutin ang lino at ang dapat ay husi na ipapaburda niya sa Batangas. Ayon naman kay Diko Luis, sobrang makabayan si Jonas. Walang kalatuylatoy ang husi. Ang kailangang gamitin ay sedang galing Europa para mas matindi ang dating.

Nang tinanong naman nila si Mrs. Vergara, ngumiti lamang ito habang nakatingin sa asawa. Sa isang napakamayuming boses, sinabi

niyang napakaganda sana talaga ng pinya, ngunit napakamahal nito. Mainam kung ang mas murang tela na lamang ang ipatatahi. Dahil sa iminungkahi ng ina, sumang-ayon ang lahat na husi na nga ang gamitin at may kilala pang suki si Jonas para rito.

Pagkatapos ng pulong, nang napag-usapan na ang lahat, tumayo si Jonas at sinabing mayroon pa siyang pupuntahan. Ilang araw din ang lumipas bago niya naalala na, habang palabas na siya ng silid, napansin niyang nakatingin pa rin ang kanilang ina sa piraso ng hinabing pinya.

Napilitan tuloy magbakasyon si Jonas mula sa opisina magampanan lamang ang lahat na nakaatas sa kanya dahil sa anibersaryo. Sarisari ang kailangang pagkaabalahan: ang resepsyon, ang simbahan, at ang mga bagong damit para sa mag-asawa.

Kabilang din sa mga tungkulin ni Jonas ang pagsundo sa kanyang Kuya Manuel na darating kasama ang buong pamilya galing Los Angeles. Sa dami ng isinasaayos, naisipan niyang pakiusapan si Mel na siya na lamang ang pumunta sa paliparan. Namamahinga na sila sa kanilang silid nang tinanong ni Jonas ang lalaking katabi.

“Ayoko, nakakahiya,” mabilis na sumagot si Mel. “Kung gusto mo, sabihin mo na lang kay Lisa na magpasama siya sa kanyang boyfriend pagsundo sa airport.”

“Bakit ka mahihiya? Nakilala mo naman si Kuya Manuel nang nandito siya noon, di ba?”

“Oo nga, three years ago pa ang last visit niya at noon pa man, parang nag-aalangan na siya sa pagsasama nating dalawa. Ngayon, mukha ko pa ang sasalubong sa kanya pagkaapak na pagkaapak niya sa Pilipinas.”

“Ano ngayon, cute ka naman a,” pakli ni Jonas.

Hindi pinapansin ni Mel ang panunukso ng kanyang kasama. “Siguradong pagkakita sa akin ng Kuya mo, tatanungin na naman ako kung may asawa na ako. Pagkasabi kong wala, ang sunod na tanong ay kung may girlfriend na ako. Para bang napakalaki ng problema ko dahil wala pa ring babae sa aking buhay.”

“Di sabihin mong may asawa ka na—ako.” Hindi nakangiti si Jonas ngunit mahahalata ang pagbibiro sa mga mata.

“Tama ka na nga,” sagot ni Mel habang hinahatak ang kumot upang matakpan ang kanyang mga balikat. Bago tuluyang matulog, idinagdag pa niya, “At saka pala, Jonas, baka makalimutan ko pang sabihin—yung ikinukwento mo kanina tungkol sa mga tela—sa

pakiramdam ko, pinya ang pinakagusto ng nanay mo, nahihiya lang 'yun umamin."

Inip na inip na si Jonas at naantala na naman ang eroplano. At habang nakaparada sa harap ng paliparan, binalikan niya ang usapan nila ni Mel. Pumasok muli sa isip niya na sa walong taong pagsasama nila, kahit tumaba na ito at nagkaroon ng katiting na puting buhok, hindi pa rin nagbago ang ugali ng kanyang kaibigan. Matigas pa rin ang ulo. Hindi ito mahilig magsalita ngunit kapag nakapagpasiya na, ang hirap na nitong kumbinsihing ibahin ang desisyon. Kadalasan, si Jonas din ang sumusuko sa wakas. Siya nga rin ang sumundo sa Kuya kahit na tambak-tambak ang pinagkakaabalahan.

Naramdaman ni Jonas na unti-unting nawawala ang lamig ng erkondisyon ng kanyang sasakyan. Sinubukan niya itong ayusin, ngunit patuloy pa rin ang pag-init ng hanging lumalabas.

At wala pa rin ang eroplano.

Sa inis ni Jonas, napasuntok siya sa salamin. Lalo lamang siyang nabugnot nang muli niyang naalala ang dami ng naghihintay na trabaho. Bukas, kailangang tawagan si Larry tungkol sa pagtugtog nito sa anibersaryo. Pagkatapos, may presentasyon ng mga dekorasyon ang kanilang nakakontratang plorista. At kailangang tawagan din ang buong pamilya tungkol sa ensayo para sa Misa.

Dito nagpasiya si Jonas na hihingi siya ng tulong para sa mga aayusin sa simbahan mula sa kaibigang si Carlo. Katatapos lamang ng anibersaryo ng mga magulang nito at siya ang naging tagapagnay ng mga preparasyon.

Napangiti si Jonas nang naisip si Carlo. Napakaguwapo kasi nitong mestisong bagong miyembro ng kanilang barkada sa bowling. Unang pagkakilala pa lamang nila noong isang taon, pansin na niya agad na napakamaamo ng dating nito. Maganda ang tindig. Maganda ang katawan at di tulad niya, wala pa ring katiyan-tiyan, kahit na magkasintanda lamang sila. Pinung-pino ang kulay-mais na buhok na laging nahuhulog at tumatakip sa mga mata nito. Higit sa lahat, pagkakinis-kinis ng kanyang kutis. Ayon nga sa kaibigan nilang si Ramon, sa balat pa lamang, halata na ang pagiging anak-mayaman ni Carlo.

Dumarami ang butil ng pawis sa noo ni Jonas. Mainit sa loob ng nakaparadang sasakyan. Pagkatapos niyang pahirin ang kanyang pawis, hinablot niya ang selyular at pinindot ang numero ni Carlo. At habang inaayos niya ang kanilang pagtatagpo, namataan niya sa

malayo ang paglabas ng kanyang Kuya Manuel, akay ang buong pamilya at hila-hila ang maraming maleta.

“Saan na ba tayo?”

Ngumiti si Jonas habang minamasdan ang katabi sa kotse, “Itong Batang Makati na ‘to, nakita lang panay iskwater ang paligid, natakot na! Carlo, huwag kang mag-alala, laking-Quezon City itong driver mo. Shortcut lang ito para humabol tayo sa bowling. ‘Yun nga lang, ‘social immersion’ ang dating ng dinaraan.”

“Naku,” sagot ni Carlo, “ang tagal kong hindi narinig ang ‘social immersion’ na ‘yan. Naalala ko tuloy ang mga aktibista sa U.P.”

“Hoy, kasama ako roon.”

“Talaga? Tama pala ako, napakainteresante mong tao.”

“Oo, pasok na pasok na ako sa movement. Nagpaplano na nga kami ng girlfriend kong mamundok. Mabuti na lang at nagbago ang takbo ng isip ko, kundi siguro, baka patay na ako ngayon.”

Napansin ni Jonas na matagal din bago nagsalita ang kaibigan.

“Jonas, nagka-girlfriend ka kamo—kailan mo ba nalamang bading ka?”

“Hindi siguro dapat ganyan ang tanong. Ewan ko sa ‘yo pero ako, sa simula’t sapul, alam kong iba ang aking nararamdaman sa mga batang kasama ko.”

“Kunsabagay. Babaguhin ko ang tanong. Kailan mo tinanggap sa iyong sarili ang pagiging bading?”

“Last year ko sa U.P. May nakipagkilala sa akin habang naglalakad ako sa Cubao. Naging magkaibigan kami.”

“Ano ang nangyari sa inyong dalawa?”

“Lahat.”

“Nagkikita pa ba kayo?”

“Hindi na, mula nang makilala ko si Mel. Ikaw naman, alam ba nila sa inyo na bading ka?”

“Alam, pero hindi namin pinag-uusapan.”

“Ganun din sa amin, halos magwawalong-taon na kaming magkasama ni Mel, kahati sa apartment ko sa Makati ang turing pa rin sa kanya ng pamilya. Mabait naman ang mga magulang ko sa kanya, pero kahit kailan, wala silang binabanggit tungkol sa aming relasyon. Lagi ko ngang pinapakiramdaman kung ano talaga ang tingin nila sa amin, pero hindi ko matiyak.”

“Mayroon sigurong mga bagay na hindi na kailangang sabihin.

Katulad ko, noong isang buwan, nabanggit ng Mommy ko na ako raw ang pinakaguwapo sa aming magkapatid. Sayang."

"Talaga, sinabihan ka ng sayang?"

"Hindi, pero 'yan nga ang punto ko. Kahit na hindi sinasabi, naba-basa mo pa rin ang paghihinayang sa kanilang mata."

Napatahimik ang dalawa. Nang sinilip ni Jonas ang kaibigan, napansin niyang nakamasid lamang ito sa kanilang mga dinaraanang bahay-bahay. Ngunit napansin din niya, habang siya ay nagmamaneho, ang paminsan-minsang pagdaplis ng kanyang bisig sa bisig ng katabi.

"Mel, bakit naman hindi ka makakapunta sa anibersaryo?"

"Sinabi ko na sa 'yo, may convention kami sa Bacolod. Hindi ako maaaring mag-absent at napakaimportante nito."

"E, 'yung anibersaryo, hindi ba importante?"

Huminga si Mel ng malalim. Bagong ligo si Jonas at nagpapatuyo ng kanyang buhok. Lumapit sa kanya si Mel at inabot ang pulbos na natitiyak n'yang hahanapin ng kaibigan.

"Alam ko, Jonas, alam kong napakaimportante ng selebrasyong ito. Pero intindihin mo naman ako."

"Bakit hindi ka pupunta?"

"Sabi na, may convention ako." Kinakamot ni Mel ang ulo. Maa-ninaw sa kanyang mukha ang pagkabagot sa pinagtatalunan.

"Bakit ba talaga?"

"Dahil natatakot ako!" biglang sigaw ni Mel bilang tugon sa pag-uurirang ng kausap.

Nagulat si Jonas sa pagtaas ng boses ng kaibigan. Nagpatuloy si Mel, "Baka magalit ang mga magulang mo, ang mga kapatid mo. Wala naman akong papel doon sa simbahan, bakit pa ako makikipagsiksikan?"

"Ikaw naman, walong taon na tayong magkasama - kung makuha pa nilang magalit, di sana noon pa!"

"Iba ang pagdiriwang ng anibersaryo, Jonas. Pampamilya lang 'yun. Mahal ko ang mga magulang mo at mas gusto ko pang wala silang imik tungkol sa atin kaysa may marinig akong galit sila."

"Asawa kita . . ."

Hindi sumagot si Mel. Tumayo na lamang ito at mabilis na nagtungo sa sala. Humiga naman ang naiwan, inabangan ang pagbabalik ng lumabas upang ipagpatuloy ang pinag-uusapan. Ngunit pagkalipas ng ilang sandali at wala pa rin si Mel, pinatay na ni Jonas ang ilaw at hinayaang balutin ng dilim ang buong silid.

"Napakaganda talaga ng hinabing pinya," paulit-ulit na wika ni Mrs. Vergara habang panay ang haplos sa malaparuparong tela na halos lumulutang lamang sa mesa. Tama ang pakiwari ni Mel. Pinya talaga ang napupusuan ng kanilang ina.

Alinsunod sa iminungkahi ng kanyang kaibigan, nagpasiya si Jonas na ipatatahi niya ang mga magulang ng mga traheng pinya para sa kanilang anibersaryo. At upang hindi na magreklamo ang iba pa nilang mga kapatid, kinausap niya ang kanyang Ate Nelia na silang dalawa na ang magbabayad ng bagong damit. Dahil alam din niyang mahihiyang pumayag ang inang maglaan ng pondo para sa pinya, sosorpresahin na lamang niya ito.

Ipinakikita ni Mrs. Vergara ang kanyang mga itinagong litrato at ikinukwento ang naging buhay nilang mag-asawa kay Ate Nelia at kay Jonas nang dumating ang tagahatid ng pinya. Hindi pa alam ng ina ang nilalaman ng paketeng pinabuksan sa kanya ni Jonas. Nang nakitang hinabing pinya ang nasa loob ng balot, halos maiyak-iyak ito sa tuwa habang kunwa'y naggagalit-galitan dahil sa laki ng gagastusin. Ngunit nang ipinaliwanag ng dalawang anak na hindi na maaaring isauli ang tela, dahan dahan niya itong inilabas sa balutan at masusing kinilatis. Pagkaraan ng ilang sandali, iniladlad naman ang mga hinabi sa mesa kung saan nakakalat ang ilan sa mga lumang litrato na ipinahanap ni Jonas upang gamitin sa isang ipalalathala para sa darating na pagdiriwang.

"Tingnan ninyo," sabi ni Jonas, "halos magsingkulay na ang pinya at ang mga lumang larawan. "

"At tingnan n'yo rin," dagdag ng ina habang pinupulot ang iba't-ibang putol ng tela, "iisa lamang ang pinakakulay ng pinya, ngunit pag sinuri mong mabuti, maaaninag na sarisari pala ang pagkakulay nito. May kulay mais, may kulay kape. May garing at may ginto."

Ngiting-ngiti si Jonas, "Ang Inay talaga, parang bata, aliw na aliw sa kanyang mga tela."

"Pero, ikaw anak, tila yata wala kang binili para sa sarili mo?"

"Mayroon na po kasi akong barong na pinya na ginamit ko sa kasal ni Irene sa Vigan noong isang taon. Kaya, kayo at ang Itay na lang ang talagang kailangang bilhan."

"Matagal ko nang pangarap ang magkadamit nang ganito." Sinimulan ni Mrs. Vergara na isalaysay na kahit noong maliit pa lamang, tumutulong na siya sa trabaho ng kanyang ina sa isang tindahan ng tela sa Sta Cruz. Doon niya unang nakita na bukod-tangi sa lahat ang hinabing pinya. Ito ay may sariling nipis at lambot, kinis at dulas, na hindi kayang pantayan ng iba.

"Sa hirap naming mag-asawa," patuloy ng salaysay ni Mrs. Vergara, "hindi ko natupad ang aking pangarap. Ngayon na lamang, dahil may kaya na kayong lahat at. . ."

"At dahil napakagaling manghula nitong si Jonas," sabat naman ni Ate Nelia. "Kabisado talaga ang Inay."

Biglang kinurot ni Mrs. Vergara si Jonas. Napatawa ito at nagkunjuring nasasaktan. Habang nagtutuksuhan ang dalawa, napansin ni Jonas na kumukulot ang noo ng kapatid na babae. Nang tinanong niya ito kung ano ang problema, ipinaliwanag ni Ate Nelia na kanyang pinag-iisipan kung bibilhan din ng barong si Anton, ang magiging asawa ng kanyang panganay sa darating na Disyembre. Dahil kasuotang Pilipino rin ang napagkasunduang gayak para sa kasal, tiyak na magagamit ang bagong barong sa anibersaryo at sa Disyembre. Ngunit mayroon siyang kaunting pangamba na ibinahagi sa ina at kapatid:

"Baka naman isipin ng mga magiging balae ko na hindi pa nga kasal, binibihisan ko na ang anak nila."

"Kunsabagay . . . pero naku, anak, kung iisipin mo pati 'yun sasakit lamang ang ulo mo. Magaan naman ang kalooban mo kay Anton, hindi ba?"

"Opo, napakabait talaga ng batang 'yan."

"Di ipagawa mo na ang barong. Tiyak na matutuwa pa 'yun. Huwag mo na lang masyadong pansinin ang sasabihin ng tao. Ang mahalaga ay sundin mo kung ano ang nararamdaman mong tama."

Mukhang hindi pa rin mapalagay si Ate Nelia. Maya-maya, muli na namang itinuloy ang usapan: "Kung husi na lang kaya ang ipatatahi ko? Ang mahal kasi ng pinya at baka masira lang ang barong bago mag-Disyembre."

Habang nagsasalita si Ate Nelia, nakatayo naman si Mrs. Vergara sa tabi ng bintana, iniisa-isa ang naninilaw na mga larawan. Saka niya lamang sinagot ang pagninilaynilay ng anak na babae: "Ay Nelia ko, ang lahat na magaganda ay matataas ang halaga at pinag-gugugulan nang sapat. Ang lahat na nabubukod-tangi ay pawang maseselan din at kailangang alagaan."

Di nagtagal, namaalam na si Jonas. Nang palabas na ito ng bahay, binulungan siya ni Mrs. Vergara: "Salamat, at tanging ikaw lamang ang nakawari ng kaisa-isa kong luho."

"Hindi ho ako," sagot ni Jonas habang tinitingnan ang mukha ng ina. "Si Mel ang nagpayo sa akin. Mayroon s'yang kutob na pinya talaga ang pinakagusto mo."

Bahagyang nanlaki ang mga mata ni Mrs. Vergara, ngunit hindi na ito nagsalita. Hinalikan na lamang niya ang pisngi ng pauwing anak.

"Sabi ko na sa 'yo, kasya naman." Nanonood si Jonas habang sinuskat ni Mel ang bagong barong.

"Salamat pala," bigkas ni Mel samantalang minamasdan ang sarili sa salamin. "Pero ang mahal siguro ng ibinayad mo at pinya talaga ito!"

"Wala 'yan. Sa Maynila ko na nga lang nabili 'yan. Wala nang panahon kung magpapabili pa ako sa Aklan. Premyo mo 'yan dahil naisingit mo sa iyong iskedyul ang anibersaryo. At dahil ikaw lang ang nakahula ng totoong gusto ng Inay." Biglang niyapos ni Jonas si Mel. Pinilit naman ng isa na makawala sa yakap ng kasama.

"Tama na, huwag ka nang humawak d'yan. Panay bilbil na 'yan. At baka mapunit pa itong barong."

Napatigil si Jonas, tinitigang mabuti si Mel habang nagsasalita, "Oo nga, pag napunit 'yan, wala ka nang gagamitin sa picture-taking sa simbahan."

"Picture taking?" Nagsimula nang tumaas ang boses ni Mel. "Naloloko ka kung iniisip mong magpapakuha ako kasama ng pamilya mo pagkatapos ng Misa. Baka palapit pa lang ako, ipagtatabuyan na ako ng tatay at mga kapatid mo."

"Bakit, alam naman nila ang lahat ng nangyayari sa ating dalawa—hindi sila bulag. At may plano na ako."

"Anong planu-plano ang pinagsasabi mo?"

"Makinig ka. Tatabi ako sa 'yo pag oras na ng kuhanan. Pag tinawag ako ni Inay, tiyak na tatawagin ka na rin nito pag nakita ka. Wala nang makaaangal dahil si Inay na ang tumawag sa 'yo."

Namumula si Mel at hindi halos mailuwal ang nais sabihin. "Hindi gan'un kadali 'yun. Hindi mo ba naintindihan? Wala akong karapatang sumama sa inyo. Hindi tayo kasal. Walang pwedeng magpakasal na bakla!"

"Walong taon tayong nagmamahalan. Hindi pa ba sapat 'yun? Ayoko nang magkunwari. Bakit hindi natin subukang labanan ang sistema!"

"Ayan ka na naman sa pagiging aktibista mo—idadamay mo pa ako. Hindi mo ba naiisip na ako lang ang pinahihirapan mo? Walong taon na akong nakikibagay sa pamilya mo. Alam kong nakikibagay rin sila sa akin. Bakit ba natin kailangang baguhin ang ating situwasyon? Bakit ba natin kailangang subukan pa ang kanilang pang-unawa?"

Lumiit ang tinig ni Jonas, "Gusto ko lang namang tanggapin nila tayo."

"At ano ang gagawin mo," pasigaw na sumbat ni Mel, "kapag itinaboy ako ng tatay mo? Ano kung sabihin sa akin ng nanay mo na bawal ang baklang kahati lang sa apartment sa lintik na picture-taking na 'yan?"

Napatungo na lamang si Jonas habang nagpatuloy si Mel. "Bakit, Jonas, kailangan pa ba nating isampal sa mukha ng pamilya mo ang relasyon natin para patunayan lang na nagmamahalan tayo? O baka naman, nagdududa ka na sa sarili mo?"

Hindi na makapagsalita si Jonas. Sa halip, tinulungan na lamang niya ang kaibigan sa pagtanggap ng bagong saplot. Pagkalipas ng ilang sandali, napansin ni Mel na pahigpit nang pahigpit ang hawak na kanyang nararamdaman. Pinilit niya muling makakalas sa alam niyang darating na pagpipiit, ngunit, nang siya ay hinila na papasok sa kuwarto, hindi na niya nagawang tumutol.

Muling tumulay sa mga katawan ang mga galamay na kabisado ang bawat lambak at bawat umbok, bawat tigas at bawat lambot. Muling umiral ang kilalang sarap at sakit, ang pagluwang at pagsikip. Lahat na inihahandog na halik ay tinumbasan ng inaa-sahang daing. Ang lahat na iniaalay na haplos ay napalitan ng inaasam-asam na ungol. Bawat kulot ay inunat, bawat kirot ay unti-unting naparam upang lumitaw muli ang natatanging ningning ng mga balat na pinadulas ng walong taong pagsasama, walong taong paglala ng mga daliri, bisig, binti.

At nang dumating sa pinakasukdulan, at may maingat na tumayo mula sa kama, isang hawak lamang ay sapat na upang ipaalam ang pangangailangan na lahat ay dapat munang manatiling tahimik nang ilan pang sandali. At nang may humagod sa isang pawisang dibdib, muling nawarian na totoong nasasalat pala sa balat ng isang tao ang pag-aagam-agam ng kanyang kalooban.

Matagal din bago nabigyang tinig ni Mel ang kanyang dinidilidili, "Mahal kita, Jonas. Mahal talaga kita. Pero hindi ko alam kung kaya ko ang pinagagawa mo sa akin."

Napakainit sa loob ng simbahan. Walang kahangin-hangin. Damang-dama ni Jonas ang pagsingaw ng mga katawang balot sa mga mamahaling damit. Kahit saan siya lumingon, pawang pagaspas lamang ng mga pamaypay ang kanyang naririnig. At halos masilaw siya sa tindi ng ilaw ng mga taga-bidyó.

Sa wakas, natapos din ang Misa. Saka lamang bahagyang gumalaw ang hangin nang magtayan na ang mga tao. Pinisil ni Jonas ang kamay ng kanyang katabi. Nanlalamig si Mel.

Nagsisimula nang magkumpulan ang pamilyang Vergara para sa kanilang litratuhan. Magugulo ang mga bata, panay ang takbo at talon habang panay naman ang pagsaway ng kani-kanilang mga magulang. Sa gitna ng lahat, namalas ni Jonas ang kanyang ina, panatag na panatag ang mukha, kumikislap-kislap ang mga mata, at may sumisibol na ngiti sa mga labi habang masuyong nakasandal sa kanyang asawa.

Naisip ni Jonas na bagay talaga ang mga magulang sa kanilang bagong damit na pinya. Pino at elegante ngunit walang hambog. At ang nipis ng maselang hinabing suot ay parang nagsasaad na handa silang sumalubong sa kinabukasan na walang inililihim. Nakakainggit silang panoorin. Pagkatapos ng napakaraming taon, magkasama pa rin, magkatabi, magkatuwag.

Halos hilain ni Jonas ang kasama upang lumapit sa may altar kung saan nakapuwesto na ang lahat. Halatang labag sa kalooban ni Mel ang ipinagagawa sa kanya. Mabibigat ang mga hakbang. At patuloy ang tagaktak ng pawis sa buong katawan.

Nakatutok ang mata ni Jonas sa mukha ng kanyang ina habang palapit sa naghihintay na pamilya. Pinagmamasdan din sila ni Mrs. Vergara, ngunit walang maaaninag sa kanyang mukha. Damangdama ni Jonas ang titig ng kanyang ama, ang titig ni Kuya Manuel, ang titig ni Ate Nelia. At bigla na lang naramdaman din niya ang paghinto ni Mel, ang pagtalikod nito, ang halos patakpong lakad patungo sa pintuan.

Nasa labas na ng simbahan si Mel nang maabutan ito ni Jonas. Nagkatinginan ang dalawa at doon namalas ni Jonas ang pamumutla ng kanyang kasama, ang pangangatog ng mga labi nito, at ang pagsigaw ng mga matang napilitang masanay na umiwas sa isang buong buhay ng pagtatatwa.

“Maintindihan mo sana, Jonas. . . .”

Hindi sumagot si Jonas. Marahan lamang nitong pinahiran ng panyo ang pawisang pisngi ng kaharap. At nang subukan ni Mel ituloy ang pagpapaliwanag, tinakpan ni Jonas ng kanyang kamay ang bibig ng kaibigan bilang tanda na hindi na kailangan ang anupamang salita.

Mag-isang bumalik si Jonas sa loob ng simbahan. Lumapit ito sa kanyang pamilya na matagal nang naghihintay para sa kanilang litratuhan. At kahit alam niyang marami silang mga tanong hinggil sa

kanyang pagkawala, walang imik siyang tumayo sa tabi ng kapatid na si Lisa. At kahit alam niya ring pinagmamasdan siya ng kanyang ina, hindi niya ito tiningnan at humarap na lamang sa kamera.

Pauwi na ang mga bisita nang dumating si Mel sa resepsyon.

"Ito pala si Carlo. Ang laki nang naitulong niya sa atin sa nakaraang anibersaryo."

Ipinakikila ni Jonas ang kasama sa mga magulang. Tatlong araw na ang lumipas pagkatapos ng selebrasyon. Kagagaling lamang ng dalawang magkaibigan sa isang meryenda sa Quezon City para sa kaarawan ng kabarkadang si Ramon. Sumabay na si Carlo kay Jonas pauwi, dahil kapwa silang nakatira sa Makati. Nagmagandang-loob naman si Jonas na ihatid na niya si Carlo sa bahay nito, pero kailangan muna silang dumaan sa tahanan ng mag-asawang Vergara upang kunin ang isang ipinatagong peynting.

Pagkatapos usisain ang mga angkan ng bagong ipinakilala, ibinida ni Mr. Vergara na kababayan pala niya ang lolo ni Carlo. Bantog ito bilang isa sa pinakamayaman sa kanilang probinsiya. Di nagtagal, ibinaba ni Jonas ang peynting mula sa pinagtataguan. Habang kinikilatis ito ni Carlo, lumapit si Mrs. Vergara. Napansin ni Jonas na pinagmamasdang mabuti ng ina ang kanyang kaibigan.

Nang paalis na, sila'y sinamahan ni Mrs. Vergara hanggang sa tarangkahan. Kahit na sinabihan ni Jonas ang ina na pumasok na, nakatayo pa rin ito sa harap ng bahay at tinititigan ang dalawa sa loob ng sasakyan. At naalala lamang ni Mrs. Vergara na kumaway nang kumaway sa kanya si Carlo.

Matagal din silang walang imikan sa loob ng kotse. Palapit na sila sa tulay ng Ortigas nang tapikin ni Carlo ang tuhod ng nagmamaneho. "Jonas, nasubukan mo na bang mangaliwa?"

Diretso ang tanong ng kaibigan, kaya direktso rin ang kanyang sagot, "Minsan pa lang. Bumalik din ako kay Mel pagkatapos."

"Ang suwerte naman ni Mel. Napakabait ng asawa niya. Kunsabagay, nasubukan ko na rin kung paano makialam sa ibang relasyon."

"Sa guwapo mong 'yan, nakikiparte ka pa?"

"Masyado kasi akong pihikan. Nang nakapili na ako, nakatali na pala sa iba."

"Anong nangyari?"

Titig lamang ang naging sagot ng kausap. Titig din ang iginanti ni Jonas. Ilang sandali ang dumaan bago muling nagsalita si Carlo,

"Nasaktan lang kaming lahat. Sinabi ko sa aking sariling hindi ko na ito uulitin. Kaya lang, minsan, mahirap talagang iwasan ang tukso."

Napansin ni Jonas na ibang klase kung makatingin ang kanyang katabi. At napansin niyang muli ang pagkakinis ng kutis nito.

Ngunit unti-unti niyang namalayan na mayroon pa siyang naalang ibang kinis, ibang dulas. At mayroon din siyang naalalang ibang lambot at ibang tigas na sa wakas ay nakatulong sa pagbuo ng kanyang pasiya.

Papasok na si Jonas sa apartment nang narinig niya ang telepono. Naisip niyang baka si Mel ang tumatawag mula sa Bacolod. O baka naman si Carlo na kahahatid niya lamang sa bahay.

Hindi niya inaasahang si Mrs. Vergara ang nasa linya:

"Nag-iisa ka ba, anak?"

"Opo, wala po si Mel."

"E, napatawag ako kasi dumating na ang mga kuha sa anibersaryo."

Sinikap ni Jonas ngumiti habang nagsasalita, "Ang ganda ninyo siguro sa mga larawan, Inay—mukhang ang saya-saya ninyo sa inyong bagong damit."

Tumawa si Mrs. Vergara, "Bago ko malimutan, may ipinadaan ako d'yang isang pakete sa iyong kapatid. Wala ka pa kanina kaya iniwanan na lamang sa guwardiya sa baba. Hindi ko kasi alam na daraan ka rin pala dito sa bahay."

"Ano ba ang laman n'un, Inay?"

"May pinasadya ako. Gusto ko sanang umabot ang mga ito sa anibersaryo, ngunit huli na nang maisipan ko. Tingnan ninyo na lamang. . . ."

Naulinigan ni Jonas na huminga muna nang malalim ang ina bago nabigkas ang sunod na tanong, "Siya nga pala, sino ba 'yung kasama mo kanina?"

Nagulat si Jonas sa itinanong ni Mrs. Vergara ngunit hindi siya nagpahalata, "Si Carlo po, bagong barkada ko sa bowling."

"Bagong kaibigan mo siya?"

"Opo, ngayun-ngayon lang siya sumasama sa amin."

"Nasaan naman si Mel?"

"Nasa Bacolod pa po. Pagkatapos ng anibersaryo, humabol siya sa kanyang convention. Mamayang gabi pa po ang dating."

May bahagyang yanig sa tinig ni Mrs. Vergara nang ito'y nagpatuloy,

"Anak, alam mo, mabait na bata 'yang si Mel."

Biglang tinapos ni Mrs. Vergara ang usapan. Mabilis itong namaalam at agad binaba ang telepono. Habang ibinabalik ang instrumento, damang-dama ni Jonas sa pagsasalita ng kanyang ina na sa kaibuturan ng puso nito'y may nakatagong hiblang hindi pa napapanahong hilain.

Pumanaog siya upang kunin ang nabanggit na pakete. Sa lalim ng kanyang paggugunamgunam, nakaligtaan niyang sitahin ang guwardiya kung bakit hindi agad nito inabot ang padala ng ina nang siya ay unang pumasok kanina.

Binuksan niya ang pakete sa loob ng kanyang silid. Marahan niyang tinanggal ang balot nito. At natambad sa kanya na ang laman ng pakete ay tela—dalawang putol ng pagkapinung-pinong hinabing pinya na sapat sa dalawang bagong barong.

Matagal ding nakaupo si Jonas habang pinagmamasdan ang handog ng magulang. Nininilay-nilay ang nararamdamang nipis, lambot, kinis, at dulas na lumulutang sa kanyang harap, lumulutang sa buong silid. Palalim na ang gabi nang siya ay pumunta sa kusina upang maghanda ng kaunting hapunan para sa inaasam-asam na pagdating ng kanyang hinihintay.