
1 sang 25

Nagsayop sa ginsun-an
Ni MARIA AURORA CHIVA – SEGUMPAN

GINALIKUPAN sang nagatilinabid nga cirrocumulus-nimbus ang nawong sang ugsad nga

bulan. May mantsa ang kagayon sang pangudsaron. May upang sa pagsabwag sini sang

bulawanon nga kapawa. Makarumkarom ang gab-i nga kuntani masanaaw.

 May pamahog ang kalangitan nga mabundak ang mamunog nga ulan. Nagamantu ang

Bukid Manduk sang itom nga mga gal-um. Ginahilas ang mga ayam nga nagsinabtanay sa pag-

inuwang. Ang mga pispis nga alatiit kag dugwak may pagsalangisag sa ila paghinuni.

 Ara si Swannie sa belvedere sang ila Castillan-inspayrd nga balay. Gikan dire, mabatian

niya ang bagunos sang naglabay nga panong sang mga kabog samtang nagadapya sa iya nawong

ang maalabaab nga buga sang nasindihan nga kandila.

 Bangod sa kariit sang gab-i kag sa karimuot nga ginabatyag ni Chanik nga nagahulon sa

kuna nga nahamtang sa kaiping nga hulot sang belvedere, naghilibion ini.

 “SWANNIE, abi pahiposa inang anak mo nga tam-an ka law-ay! Ginaling-an ako sa

pagpiyangak sinang bunga sang imo pagpakasala!” pusnga ni Toto nga indi makakonsentrar sa

ginabasa sini nga libro nga „Signs of an Unfaithful Wife‟.

 “Ikaw dira ang malapit, ngaa indi mo anay ina pagkuguson agod maghipos. Ginadudahan

mo ako nga nagluib sa imo? Bilang isa ka paham nga anak-adlaw kag may aswang-aswangon

sing igsilinghot, may kinaadman ka man bala nga ginpanubli sa imo amay nga isa ka busalian,

maaram, kag manalagna! Ngaa wala mo mapakot dayon nga magaluib gali ako sa imo? Kuntani

nasundan mo ako kag natikma sa akto sang pagpakasala. Akuon mo man nga anak mo si Chanik

ukon indi, lubos ko nga ginahambal nga wala ako sing madumdoman nga may gintanyagan ako

nga liwan sining akon bahandi magluwas sa imo,” depensa ni Swannie samtang nagatulok sa

2 sang 25

nagakipawkipaw nga mga sulo sa malayo nga bahin sang patag. Ginasaulog karon nga gab-i ang

'Ugsad Festival' didto sa Dakbanwa sang Wakwak.

 “Ngaa, may nagakomiter bala sang daku nga pagpakasala nga wala ginaplano sing

hapnig? Himal-i ko man kon gintabu mo nga tam-an ako kaluya kag wala nagaandar ang akon

radar-telepati. Gani, wala ko kamo madakpan!” maturisok nga husgar ni Toto.

 “Kapila ko na nahambal sa imo nga ginaligban man gani ako sing tuman kon ngaa natabo

nga nagbun-ag ako sang agta nga lapsag. Ikaw nga akon bana isa ka anak-adlaw kag ako isa ka

mestisahon nga babae. Imbes nga buligan mo ako agod sikyaron ang gintunaan sini, ginadudahan

mo gilayon ako. Kon nahibal-an mo lang nga daw mabuang na gani ako sa pagpanumdom kon

ngaa natabo ini. Apang ginapilit ko nga magpakabakod agod mapadaluman gid ini sing matul-id.

Nahibal-an ko, masolbar ko gid ini. Salig lang bala sa akon.”

 Nagginhawa sing madalom si Swannie antes nagpadayon. Nadumdoman niya ang ila

kasaysayan sa paghigugma. Pagapatpaton niya ini liwat sa bana. Naghinay ang paghilibion ni

Chanik nga daw nangin ingos sang tulali nga nagsimbog sa pagtipa sang talithe sa ila yero nga

bubungan.

 “Suno sa akon iloy nga isa ka masupog nga aswang, nalakip kita sa panimad-on sang

ugsad nga bulan. Nakita niya sa iya tantanan nga kawa nga ang akon mapamana isa ka anak-

adlaw nga nagapuyo sa pusod sang lasang sa naaminhan nga bahin sang Mag-is. Ang iya kuno

puloy-an napalibutan sang nagapamulak nga mga kahoy nga Agkalayo (fire trees). Sang

magkatorse anyos na ako, gin-updan ako ni Manang Ysiang agod kadtuan ang duog nga

ginhambal sang akon iloy. Nasiplatan ko ikaw nga nagapahalab sang imo puti nga mga torete sa

kahilamunan sa kilid sang kagulangan. Nagpitik ang akon dughan sa una ko nga pagkakita sa

imo. May ramag para sa akon ang imo kabakod kag kaambong. Sang ginsundan ka namon sa

3 sang 25

imo pagpauli, wala kami sing may nakita nga mga kahoy nga Agkalayo sa palibot sang inyo

mansyon. Ayhan, indi ikaw ang nakita sang akon iloy sa iya tantanan nga kawa. Ayhan indi ikaw

ang ginhutik sa iya ni Diwata Munstra nga makapihak-dughan sang iya bugtong nga anak.

Apang ginahigugma ko gid ikaw sing lubos kag luyag ko nga sa aton nga duha matuman ang

tagna. Likom kami ni Manang Ysiang nga nagpananom sang mga hanot sang Agkalayo sa inyo

lagwerta. Maukod ko nga ginbunyagan sang akon ihi ang mga hanot kada aga. Madasig nga

nagtubo ang amo nga mga tanom, nanalingsing, nagdaku, kag nagpanggapa. Sang magmungi sa

mga bulak nga pula-dalandan ang nahinambit nga mga kahoy, nagpakita ako kag nagpakilala sa

imo. Nahibala-an ko nga nabalani ka sa akon kagayon kag ayhan nagpitik man ang imo dughan

tuhoy sa akon kay ginkuha mo ang akon natuo nga kamot kag ginhalukan. Gilayon mo ako nga

gintanyagan sang kasal nga gintugtan man sang imo mga ginikanan. Ginkasal kita sang disiotso

na ako. Natuman sa aton ang ginpanagna!” Yuhom kag kidu sang isa ka ginaitik ang natuga ni

Swannie sa iya paghanduraw sa ila sugilanon sa paghigugma.

 Apang sang balikdon niya ang bana, wala na ini sa iya nahamtangan. Ayhan, kaina pa ini

nagsaliputpot kag wala na mabatii ang iya paghanduraw sa ila kasaysayan. Kuntani, isa niya

yadto ka paagi agod makumbinser si Toto nga tuman niya ini nga ginahigugma kag indi niya

sarang magluib dire.

 Nagtunog liwat ang paghilibion ni Chanik. Kagansal pamatian. Daw mabugtoan sang

ginhawa ang lapsag. Luyag niya kuguson ang bata. Apang daw nalansang sia sa iya tinindugan.

May pwersa nga nagapugong sa iya agod indi pagkadtuan ang kuna nga ginahulonan sang bata.

Napinsar niya nga kon amo sini nga wala na nagapamati sa iya si Toto, ayhan bug-os na ang

pagpati sini nga nagluib sia sa bana.

4 sang 25

 Nag-umpisa bundak ang ulan. Ginapugpog ang ila atop. Ginapugpog man ang iya

balatyagon. May pagpalaman-ol sia nga ginabatyag halin sa iya hawak paidalom sa iya mga tiil.

Daw liwan sa iya ang naidalom nga katunga sang iya lawas. Madugay na niya ini nga

ginabatyag. Umpisa pa sang magmabdus sia. Pirme lang nagalingin ang iya ulo. Napinsar niya

nga tuga ang mga ini sang iya pagmabdos.

 Nagsimbog ang gahod sang ulan sa paghilibion ni Chanik. Apisar sini,

ginpangsipadsipad niya sa handurawan ang mga hitabo nga makabulig sa iya para sa isa ka

maalam nga pagbinagbinag. Ayhan, sa pagtaudtaod sang mga hitabo, may sanaaw sia nga

makapkapan sa painu-ino padulong sa pagtukib sang kamatuoran!

 PIRME sia sadto nagakadto sa balay nanday Manang Ysiang kag Mal-am Justo. Hantup

sa pagsugilanon ang tigulang nga agta. Nakunyag gid sia mamati sa mga sugilanon sang mal-am

nga ang katapusan indi gid mapaktan. May mga maragtas nga tinuod kag pantasya. May mga

masubo nga kasaysayan sa paghigugma. Kag ara man nga kalaham-utan kag tinarso. Tuman gid

ang iya pagtalangkaw sa pagpamati sa sini nga mga sugilanon. Ang kakunyag kag pagtalangkaw

bala sa mga sugilanon sarang makapabusong sa babae? Imposible!

 Luwas pa sa mga sugilanon, nangin malapit sia sa kay Mal-am Justo bangod

nagapangayu sia sang mga panugdaon sa tigulang kon paano niya mapunggan ang pagmukra

sang kabuhi sa iya taguangkan. Luyag niya nga mapabilin ang iya bataon nga kagayon kag indi

niya luyag nga maglusyang dayon dala sang pagpaminata. Dayon man abi niya patianod sa kada

pag-alungay sang bana nga palukpan sang kamara sang kailigbon nga bulohaton sang mag-

asawa. Apang plano niya nga makasap-ong anay sa edad nga treynta antes magmabdus. Ang

pagtomar niya sang bulong-kontraseptibo ginlikom niya kay Toto. Pulo na ka tuig sila nagaupod

nga wala sang anak.

5 sang 25

Si Manong Justo nga isa ka kilala nga paltero (lalaki nga nagapatigayon sa pagpabata) nagahimo

man sang mga bulong para sa nagkalainlain nga masakit. Labi sa tanan, pinakabantugon kag

pinakaepektibo ang iya timpla sang tulomaron-kontraseptibo para sa mga asawa.

Ginhatagan sia ni Manong Justo sang diutay nga botelya nga may unod nga lana sang lubi nga

tinimplahan sang binukbok nga liso sang bunga sang Dalugdog nga makaisa lang mamunga sa

sulod pulo ka tuig. Ang kapinasahi pa sining kahoy kay isa lang gid ka bunga ang mahimo sini

nga ginakakunyagan pa nga kaunon sang uwak. Kon hambalon pa, makaisa lang sa bughaw nga

bulan masulapuan ang bunga sining kahoy nga nagaamat naman kalapapas. Ginhingadlan ang

Dalugdog bilang „Kahoy sang Kaaraydanan‟ sanglit tanan nga bahin sini bulong sa halos tanan

nga sahi sang masakit. Isa na lang gid ang nabilin nga kahoy sang Dalugdog sa Bukid Manduk

bangod sa kasakon sang mga ermitanyo kag ermitanya sa ini nga duog.

Katulad sang pagpangita sa bunga Dalugdog ang ginabuhat nga pagpangita ni Swannie sang

kamatuoran. Sin-o ang amay sang iya ginbun-ag – si Toto bala nga iya bana ukon si Mal-am

Justo nga ayhan naghimulos sa iya? Pilit niya nga ginatikwang ang halambalon nga ginhimuslan

sia ni Mal-am Justo apang nagapanagil-ot ini sa iya pinsar. Ginpadaluman niya binagbinag.

Ginhimuslan bala sia ni Mal-am Justo? Posible!

 SANG nagligad nga tuig sadtong kahiwatan sang Ugsad Festival bulan sang Mayo,

tuman kasanag ang libon-bulan sanglit mahawan ang kalangitan. Gin-unongan niya ang iya

abyan nga magulang sa iya sing dose ka tuig. Kon sia karon 28 anyos, si Manang Ysiang 40 na.

Daku ang kahangawa sang iya abyan nga indi na makaangkon sang anak sanglit nagakaedad na

ini kag nagaamat na bangag ang bubon sang kabuhi sa iya taguangkan. Kon maligaran pa sing

pila ka tinuig nga indi sia magmabdus, basi malugaw-an sila sang bana sini nga nagaamat naman

6 sang 25

tigulang sanglit mas tigulang ini sa iya sing kapin kwarenta ka tuig. Masobra 80 anyos na si Mal-

am Justo.

Tuigtuig sila nga nagasautsaot sa mga dalanon sang Wakwak samtang ginahakyawhakyaw ang

rebulto ni Diwata Munstra nga larawan sang babae nga nagabusong kag nagapangorona sang

ugsad nga bulan. Ining diwata ang dalangpan sang mga babae nga baw-as ukon may sablag sa

pagpaminata. Nagapakigbahin sia sa kahiwatan indi bangod luyag man niya nga magbusong

kundi luyag lamang niya nga unongan ang iya bespren. Isa pa ka rason, masami ginadayaw ang

iya kagayon sa kahiwatan sang Ugsad Festival. Ginatulok sia sang iban nga mga aswang nga

may daku sing kahisa bangod bisan nagtigbaliw na sia sa pagkaaswang, matahom sia gihapon.

Indi katulad sang iban nga kahaladlukan ang dagway. Hambal gani ni Meyora Sionnah nga

maninay niya sa bunyag kag alkalde sang Wakwak nga amo man tagtukod sang nahinambitan

nga festival, sia ang pinakamatahom nga aswang nga nakilala niya. Gani, kada kadto niya sa

Ugsad Festival, nagapagwapa gid sia. Nagasuksok sia sang nagakalainlain nga iriyason. Bisan

ang iya tiil may nasuksok nga anklet nga nagabadlakbadlak sa pag-igu diri sang kipawkipaw nga

kasanag halin sa mga sulo. Sina nga Ugsad Festival, ginhulam niya ang anklet ni Manang

Ysiang.

 Una nga gintawag ining kahiwatan bilang Aswang Festival nga ginduso ni Meyora

Sionnah sa iya una nga pagpungko bilang alkalde sang Wakwak. Gilayon man ini nga gin-

aprobar sang konseho. Apang sang ulihi, ginhingyu sang lokal nga talatapan sang turismo nga

ilisan ang tig-ulo sining kahiwatan sanglit makahaladlok pamatian. Ginhungod gid man ni

Meyora Sionnah nga mangin makahaladlok pamatian ang ila festival agod indi sila pagsudlon

sang dumuluong nga mga kapitalista. Nagakahangawa sia nga maguba ang ila duna nga manggad

kon mangin highly urbanized na ang ila dakbanwa. Luyag niya pamatud-an nga mapaumwad

7 sang 25

niya ang ila duog sa pagsandig lamang sa namat-an nga mga industriya sang pagpangoma kag

pagpangisda. Sa malawig nga panahon, ginhingadlan ang Probinsiya sang Pis-ak partikularmenti

ang Dakbanwa sang Wakwak bilang Seafoods Capital sang bug-os nga pungsod.

 Ang pagdumdom sang mga dumuluong nga tumalambong kag nagapanaksi sa amo nga

kahiwatan nga ang mga pumalasakop nagasul-ob lamang sang maskara kag huwad nga mga

pakpak. Likom sa ila ihibalo, kalabanan sang mga pumalasakop matuod nga mga aswang nga

gindingutan nga makaanak kag may panaad para kay Diwata Munstra.

 Kon ang iban nga baw-as nga nagapasakop sa kahiwatan madali lang magbusong, si

Manang Ysiang, pulo na ka tuig nga nagabalikbalik sa Ugsad Festival nga wala mehura. Ano abi

kay ginakulo niya ang sumpa sang iya kaugalingon nga iloy. Luyag sadto sang iya iloy nga isa ka

manggaranon nga bampira halin sa malayo nga Pil-as sang Karubkob ang iya mapamana.

Ginlalis ni Manang Ysiang ang kagustohan sang iya iloy bangod wala niya maluyagi yadtong

lapsion kag bangkilan nga lalaki nga gintagna sa iya. Isa ka agta kag mal-am nga ermitanyo ang

gin-ikul ikol sang iya balatyagon - si Mal-am Justo. Agod matuman ang ila paghigugmaanay,

nalagyo sila sa Bukid Manduk nga dala ang isa ka sumpa nga indi makaanak. Napatay lang ang

iya iloy nga wala makapangayo si Manang Ysiang sing pasaylo agod malubad ang sumpa. Gani

tubtob karon indi niya mahatagan sang anak ang bana.

 Apang nagapati si Manang Ysiang nga mas gamhanan si Diwata Munstra sa ano pa man

nga sahi sang sumpa nga ginadawat ni Bakunawa Darkesa, ang Diwata sang Kadulom. Ang mga

manughiwit, mga malaot nga babaylan kag manughalit nga mga aswang sa diwata nga ini

nagadangop. Labing-maanting si Bakunawa Darkesa sa mga pangamuyo sa iya ilabi na gid kon

eklipse ang bulan. Sa tion nga ini, nagahiwat sang ritwal ang mga malaot sa pagtawag sa Diwata

8 sang 25

sang Kadulom agod matuman ang ano man nga malain nga ginahandom nila sa tawo nga

naakigan kag ginadumtan sing lubos.

 Duna sa isa ka aswang nga babae nga makighilawas sa iya bana antes manglugayawan

agod madugangan ang iya kusog para sa paglupad sing malawig. Hakluon niya ang mabaskog

kag katapusan nga hangos sang bana nga ara na sa putokputokan sang himaya. Ang katunga nga

kusog sang bana magaliton sa iya. Mga isa man ka bulan ang kaluyahon sang bana nga ara lang

sa balay magapahuwayhoway kag magakaon sing dagaya agod mapanumbalik ang nadula nga

kusog. Bangod sini, malaka lang kon makighilawas ang mga aswang nga lalaki sa ila mga asawa.

 Bangod may sinapol nga pagatambungan si Toto nga kabahin sang isa ka NGO, ang

Panalawsaw Alternatibo, wala ini nakighilawas kay Swannie. May padayon nga pagtuon ang

talapuanan sang lalaki nahanungod sa paghimo sang artipisyal nga dugo nga ang lasa kaanggid

gid sa dugo sang tawo. Lihok ini agod indi na makapanghalit ang mga aswang sa katawhan.

Nakatapos si Toto sang kurso nga chemical engineering.

 KATUNGA na nga kalayuon ang ila nalupad sang makabatyag na sing tuman nga

kakapoy si Swannie. Si Manang Ysiang nagabagunos pa ang pagkampay sang iya mga pakpak.

 “Nang, indi na gid ako makasangkol. Pwede bala naton mabilin dire sa kasagingan ang

katunga sang akon lawas?” nagahangos nga pangabay ni Manang Swannie.

 “Wala ka abi nangunyadi sa kusog sang imo bana,” pamasol ni Manang Ysiang.

 “May laktan man abi si Toto gani nagkonsiderar man ako nga kinahanglan niya ang bug-

os niya nga kusog. Wala na ako namilit pa nga makighilawas sa iya. Sige na Manang Ysiang,

mahugpa anay kita. Mabulag ako sa katunga sang akon lawas. Kag Ibilin ko ini anay dire sa

kasagingan agod magmag-an ang akon paglupad.”

9 sang 25

 “Sige, mahugpa anay kita. Maligwin man ining kasagingan kag medyo malayo pa man sa

mga pamalay. Apang paano ka maka-entra sa pagsinaot kon wala ka sang mga tiil?” si Manang

Ysiang.

“Indi ina problema, Manang Ysiang. Nagasangyad sa lupa ang akon palda. Indi makahibalo ang

mga dumuluong nga pumalasakop kag tumalan-aw nga wala ang naidalom nga bahin sang akon

lawas. Malupadlupad ako nga nagasangyad ang sidsid sang akon palda sa dalan agod indi himal-

anon nga sang-utod lang ako. Kanugon lang ugaling kay indi nila masaksihan ang

pagbadlakbadlak sang anklet nga ginhulam ko sa imo.”

“Pwede man ina. Kuntani didto nalang naton ibilin ang katunga sang imo lawas sa balay ni

Meyora Sionnah. Apang sa pagtan-aw ko sa imo, daw indi ka na kasangkol nga makaabot pa

didto. Kon ako pa ang magdala sang imo katunga-lawas, mabudlayan na ako nga alalayan ka sa

paglupad sanglit maluya ka na. Mahugpa anay kita agod makapanumdom kita sing maayo naton

nga pagahimuon.”

Swoooosssshhhh! Kag naglanding na sila. Makadali nga nakapanumdom si Manang Ysiang sang

nagakaigu nga himuon. Bangod luyag niya nga unongan ang bespren, nagbulag man sia sa

naidalom nga bahin sang iya lawas. Pribado nga panapot na lang ang nabilin nga nagatabon sa

hiyas sang ila pagkababae bangod kinahanglan nila ang malaba nga mga palda didto sa

kahiwatan.

Nakapamat-ud sila nga indi pag-ibilin ang katunga sang ila lawas sa kasagingan kay basi

himuslan ini sang malaw-ay nga bal-a. Ang bal-a isa ka indi kinaandan nga tinuga nga may daku

nga panglawason, nagabuslo nga mga mata, hungag nga ilong kag tam-an ka daku nga baba. Indi

mabaton ni Mamang Ysiang nga mahimuslan ang iya katunga-lawas sang bal-a kag makaangkon

sang tam-an ka law-ay nga anak. Bisan agta ang iya napamana apang di-hamak nga malayo ang

10 sang 25

itsura sini sa isa ka bal-a. Amo man sini ang kangil-ad ni Swannie sang makakita sia sang bal-a

isa ka gab-i sang nagaronda sila. Pareho sila nga grup kumander sang ila tagsa ka hubon bilang

katapo sang Kahawaan Patrol nga amo ang likom nga nagahikot sa pagsolbar sang

nagakalainlain nga himuga sa Wakwak. Mga babae nga aswang ang mga katapo sining hublag.

Madamo sila nga mga hubon nga nagatal-usanay agod punggan ang pagkomiter sang mga tawo

sang ano man nga sahi sang himuga sa Wakwak.

Napinsar ni Manang Ysiang nga ipakuha ang katunga sang ila lawas kay Mal-am Justo agod

ibalik didto sa ila puloy-an. Ginsugo ni Manang Ysiang ang iya hinuptanan nga mga pispis agod

tundaan ang agta nga bana. Bisan tigulang na si Mal-am Justo kag nadawat pa ni Manang Ysiang

ang katunga sini nga kusog matapos ang isa ka pakighilawas, tuman gihapon kapagros kumparar

sa kinaandan nga lalaki. Wala magdugay, nadangat sang mal-am ang kasagingan. Dalagku kag

madasig ang mga tikang sang mal-am nga ginpanamkon sa itom nga kabayo. Gilayon nga

ginputos niya ang tagsa ka katunga-lawas nanday Swannie kag Manang Ysiang gamit ang ramay.

Nalainan sia magtulok sa halos hublas nila nga tinip-ulan. Ginpas-an sa magtimbang nga abaga

sang mal-am ang iya duha ka dalal-on kag nagbalik na sa ila puloy-an sa Bukid Manduk.

Mabudlay kilalahon kon sa diin ang kay Swannie kag kon sa diin ang kay Manang Ysiang.

Pareho ang ila pamanit kag ang porma kag kalagbaon sang ila mga tiil. Ang anklet nga nasuksok

sa tiil ang nangin palatandaan ni Mal-am Justo sa pagkilala sa katunga-lawas sang iya asawa.

Amo man sini nga palatandaan ang ginsikyar ni Manang Ysiang antes sia magsuon sa iya

katunga-lawas.

 AHA, basi nasal-an ni Mal-am Justo ang katunga-lawas ni Swannie nga iya sang iya

asawa. Ginpanamkon sia sa kabayo kag ayhan kinabayo man ang kailigbon. Basi wala pa sia

11 sang 25

sing kaayawan sa ginhimo nila sang asawa antes ini maghalin pakadto sa Ugsad Festival kag

luyag pa niya ini nga suliton.

Sa pagbanta ni Swannie, nagsayop sa ginsun-an si Mal-am Justo. Gilayon nagpalanginit ang iya

dulunggan. Nag-alimbukad ang kaakig sa iya dughan nga hinali nagsagahay sa iya pag-urahab.

Natapangan sia! Amo ini ang iya bag-o nga pagpati. Napuhag si Chanik sa mahamuok nga

katulogon. Pareho na sila nga nagahibi samtang nagapaniktik ang talithe sa bubungan.

Nanghaplas si Swannie sang lana samtang ginatangla ang ugsad nga nagasirang sa nagatilinabid

nga mga panganod. Mation-tion, nagpula ang iya mga mata, nagtubu ang iya mga bangkil, kag

nagtuhaw ang iya duha ka dalagku nga mga pakpak. Wala magdugay, nagbulag na sia sa iya

katunga-lawas.

 Naglupad sia kag dumiretso pasulod sa bukas nga bintana sang balay nanday Mal-am

Justo. Daw mangaon gid sia sang tawo sa sobra nga kaakig. Iya naabtan ang mal-am sa dapog

nga nagapainit-init samtang nagatabungaw sa nasun-ad nga tantanan nga daluhasi.

“Wala ka sing huya nga mal-am ka! Ano ang ginhimo mo sa akon katunga-lawas sang ginbilin

namon ini sa imo ni Manang Ysiang sang nagligad nga tuig?” Nagangurob ang tingog ni

Swannie kag nagamudlo ang iya mga mata.

“Ha? W-wala ako magpasilabot sa imo katunga-lawas. Bisan daku ang kaulag ko nga suliton ang

ginhimo namon ni Ysiang antes kamo maglupad pakadto sa Ugsad Festival apang ginhimunggan

ko gid ang akon kaugalingon. Nahadlok ako nga magsayop sang akon masun-an sanglit pareho

ang inyo pamanit kag pareho man ang kalabaon kag porma sang inyo mga hita kag tiil. Nalainan

ako magsikyar agod kilalahon ang inyo tagsa ka katunga-lawas bangod halos hublas na ang mga

ini sa nabilin nga pribado nga panapot. Wala ko mabuksan ang pinangtagpitagpi ko nga ramay

nga ginputos ko sa inyo tagsa ka katunga-lawas tubtob nga nagbalik kamo halin sa Ugsad

12 sang 25

Festival.” Gintalikdan ni Manong Justo si Swannie agod atubangon ang nasun-ad nga tantanan

nga daluhasi. Nagpadayon sia sa paghambal.

“Pagkatapos sadtong Ugsad Festival, namutikan ko ang pagbag-o kay Ysiang. Pirme sia

masingki kag masami nagareklamo sang pagpalanakit sang iya pigtot. Nagakiangkiang pa gani

sia. Daw may daku nga pagbag-o sa iya lawas. Ginatikwang niya ako kon angga-anggaon ko sia

kag hingyuon nga maglabinglabing. Ilabi na gid sang magbun-ag ka nakita niya ang imo anak,

nangil-ad sia sa akon. Ang pag-anak mo sang agta nagtuga sang daku nga gumontang sa tunga

namon. Nagdumdom gid sia nga may kaangtanan kita nga duha. Gani, sa lalang sining tantanan

nga daluhasi, luyag ko nga mahibal-an ang kamatuoran. Apang buron ang mga panimad-on nga

makita dire kon indi tion sang pinakamataas nga ugsad. Madugay ko nga ginhulat ining gab-i.

Mahatagan na gid man sang sabat ang aton mga palaligban.”

Ginlugaylugay sang mal-am ang nagaindakal nga tubig sa daluhasi. Indi mahim-os si Swannie.

Indi sia makahibalo sang iya himuon. Ginahuptan gihapon niya ang kaakig tuhoy sa mal-am.

Hana na sia sa pag-atakar sang nagsinggit si Mal-am Justo.

“Ang imo anak! Nakita ko ang iya larawan sa tantanan nga daluhasi. Sia ang sabat sa aton mga

palaligban!”

Umuklo si Swannie. Nangin estatwa sia sing makadali. Nangin interisado sia sa gintuad sang

mal-am. Naglagday ang iya tingog sa pagpamangkot.

“Kon amo, Manong Justo, si Chanik ang makasugid sa aton sang kamatuoran? Apang paano?

Indi pa makahibalo maghambal ang akon anak.”

Gin-atubang ni Mal-am Justo si Swannie.

“Malip-ot na lang nga panahon ang aton hulaton. Pagtapak ni Chanik sa pito ka bulan,

magaumpisa na sia hambal. Abanse ang pagtubo sang mga bata nga ginpangayo kay Diwata

13 sang 25

Munstra kumparar sa mga normal nga kabataan. Ang iban gani nga mga lapsag makahambal

dayon bisan kapin tatlo pa lang ka bulan kon kinahanglanon gid. Mapamatud-an na gid man nga

wala kita nagpakasala kag manumbalik na ang maayo nga pagsinalayo sang aton tagsa ka

panimalay. ”

Naglibog ang ulo ni Swannie bangod wala niya ginpangayo kay Diwata Munstra nga

magmabdos sia. Naghipos na lang sia. Ginkalipay na lang niya ang iya nabatian. Dakpon niya

kuntani ang mga kamot sang mal-am bilang tanda sang pagpasalamat apang sa hinali...

 “Wala ka sing huya kag kabalaslan nga aswang ka! Ginkabig ko ikaw bilang bespren ko ukon

bilang daw manghod ko na gid. Apang ano ang ginhimo mo sa akon? Ang lalaki nga

ginpakigbatu ko sa akon iloy nga nagtagna sang tuhay ko nga mapamana ang imo pa nga

ginapasilabtan. Indi ka pa makuntento sa imo bana kay luyag mo pa angkunon ang iya sang iban.

Ikratan ka nga aswang ka!” Nagangurob nga panuknaon ni Manang Ysiang samtang

nagakiangkiang nga nagapalapit sa ila. Bag-o lang ini mag-abot halin sa Ugsad Festival. Ara pa

ini sa laragway sang isa ka aswang nga nakigbulag sa katunga-lawas.

Nakibot sanday Swannie kag Mal-am Justo. Nabugsok sila sa ila tinindugan kag nagbilog ang ila

mga mata. Gilayon nagsabat ang pinatungdan nga si Swannie.

“Kon nagadumdom ka nga may kaangtanan kami sang imo bana, nagsayop ka. Wala gid kami

sing may nahimo nga pagpakasala. Matuod nga pirme ako sadto nagakadto dire sa inyo balay

apang nagapangayo lamang ako sang mga panugdaon sa imo bana agod indi anay kami mag-

anak ni Toto. Natuad ko man gani ining butang sa imo. Ngaa nagpinsar ka nga may milagro nga

natabo sa amon kay pirme ara ka man gani nagatabungaw sa amon pagsugilanon? Sa pagbanta

ko…g-ginp-panamkunan ko si Manong Justo. Huo. Amo ina ang rason kon ngaa kanawong kag

kaduag niya ang subang ko nga si Chanik.”

14 sang 25

Wala magtingog ang kahambal. Wala ini nagapati nga ginpanamkunan lang ni Swannie ang iya

bana. Daw nakabatyag man gani sia sang pagpanamkon sang nagligad nga tuig. Abi niya gani

sadto, nagadala na sia. Gali kay wala man sang kabuhi nga nagmukra sa iya taguangkan.

Ginbinagbinag ni Swannie ang iya ginhambal nga ginapanamkunan niya si Mal-am Justo. Suno

kay Toto, tam-an ka isog ang iya dugo bilang isa ka anak-adlaw ukon albino nga kon anak gid

man niya si Chanik, imposible nga indi ini magsunod sa iya malapsi nga pamanit, buaw nga

kalimutaw, kag saway nga buhok kag balahibo. Apang likom kay Toto, nagatomar sia sang

bulong agod indi anay sia magbusong. Apang humalin sang napanimahuan sang bana nga may

kabuhi na nga nagakubyal sa iya taguangkan, wala na ini nakighilawas sa iya bangod daku ang

paghalong kag kalangkag sini nga mahimo gid ang amo nga bata.

Sa bahin ni Manang Ysiang, indi sini lubos maisip nga ang malawig kag suod nila nga pag-

abyanay ni Swannie maguba sing subong sini. Ayhan, matuod gid ang hurubaton nga ang suod

nga abyan mangin pinakabug-at nga kaaway sa ulihi.

MAHIROP nga mag-abyan sanday Swannie kag Manang Ysiang apisar sang ila daku nga antad

sa edad. Daw mag-utod na gani ang ila pagtamdanay. Magkasilingan sila sadto sa banwa sang

Mag-is nga tambi sang Wakwak sa nakatungdan nga bahin. Nag-abtanay sila sa pagbutho sa

manubo nga bulothuan. Ara sia sa una nga halintang samtang si Manang Ysiang manugtapos

naman sa elemetarya. Dalaga na si Manang Ysiang sang maggradwar sa elementarya sanglit

nagaulo-untat ini dala sang pirme nga pagmasakit. Isa paka rason kay mahabol ang iya

paghisayod sa ila mga tulon-an.

Pirme si Swannie ginaaway kag ginapabatibatian sang iya mga kabutho nga anak kuno sia sang

aswang. Ang maldita gid nga si Singkit ang nagapanguna sa pagtamay kag pagdaugdaog sa iya.

Bisan nahibal-an niya nga aswang gid man sila bangod wala man ini nga butang ginlipod sa iya

15 sang 25

sang iya iloy, nasakitan sia nga ginapakamalaot ang ila linahi. Sila nga mga aswang daw

talamayon, daw balasulon. Ginakaugtan sila kaangay sang mga kriminal. Apang sa

pagkamatuod, mas dapat nga kaugtan ang mga nagatulod-druga, ang mga sungaksungak nga

kapitalista, ang mga buaya sa gubierno, kag yadtong mapinatuyangon nga nagaguba sang mga

kagulangan nga bangod sa ila mga buhat, madamo nga kabuhi ang madula sa pag-abot sang

madalom nga baha ukon pagkatiphag sang mga kabukiran. Ang mga aswang ginapakamalaot sa

ila pagkaon sang tawo. May isa ka daku nga pagsayop sa pagpati sang kadam-am. Ang pagkaon

sang aswang sang karne sang tawo ukon ang pag-inom sang dugo makabig nga isa lamang ka

bisyo. Pwede man sila mabuhi sa pagkaon nga mahatag sang pananom kag kasapatan. Ang pag-

atakar nila sa tawo isa ka akto sang tensyon relis kon may ginadaladala sila nga gumuntang sa

kaisipan, may daku nga kahadlok, ukon may nagaimbukal nga kaakig sa dughan bangod sa

kasakit nga naagom halin sa mga tawo. Ang ila pagpanakit akto sang pagtimalos. Kon indi sila

pagpasilabtan, indi man sila manghalit sa iban.

Ginpangpahog ni Manang Ysiang ang mga maldita ilabi na gid si Singkit. Hambal niya nga kon

indi sila mag-untat sa ila ginahimo kay Swannie, ipakuot niya sila sa dugwak kon gab-i nga bilog

ang bulan kag ang ila mga mata ipatusik sa tiktik nga tam-an kataliwis ang tusik. Ang ila

tagipusuon ipakumos sa tiwtiw nga malagba kag matalom ang mga kuko. Nagpati kag kinulbaan

ang mga pinahog kag wala na nila ginadaugdaog liwat si Swannie.

Apang nag-abot ang epidemya nga Dengue sadto nga panahon sa Mag-is. Ang malain pa kay

bisan natul-id pinaagi sa mga panalawsaw nga lamok ang gintunaan sang amo nga sarot, sa

ginasugidsugid mga aswang ginpabangod ang pagkalamatay sang pila ka kabataan lakip pa ang

kamatayon ni Singkit nga halin sa manggaranon kag poderoso nga pamilya. Isa ka sirum,

gingubat sang mga tawo ang puloy-an nanday Swannie. Gindakop ang iya mga ginikanan kag

16 sang 25

gingaid sa puno sang kahoy nga Agkalayo. Ginbuno ang mga dughan sini sang bagakay nga

bangkaw agod siguraduhon ila kamatayon. Gilayon nga ginsunog ang ila mga bangkay. Wala gid

nila magamit ang ila gahom sa pagtigbaliw kag pagpanigadlom sanglit naunahan sila sang

tugalbong nga ginhiwat sang mga paham nga binayaran. Ginlubngan sang baog nga itlog ang

idalom sang ila balay kag gintampong ang duha ka tiilan sang ila hagdan.

Sadto nga mga tini-on, ato si Swannie nagasipal sa ugsaran nanday Manang Ysiang nga kapin isa

ka kilometro ang kalayuon halin sa ila puloy-an. Nagahampang sila sang pinahabok nga

barukwan sang baboy nga ila ginhimo nga bola. Ila ini ginahabuyhaboy sa kahanginan nga

ginaagawan nila sa pagsalo.

Bangod sadtong hitabo, nagsalangisag ang magkasilingan nga mga aswang sa amo nga duog,

nagkinagual kag nagkinarankaran. Ang iban nga aswang wala nagpahilom.

Nagdalagan si Swannie pauli sa ila balay. Naabtan niya ang natupok nila nga puloy-an. Ang iya

mga ginikanan nga nagaid sa kahoy indi na niya halos makilal-an bangod nabatok sila sa kalayo

kag nabulit sang abo. Salakayon na kuntani ni Swannie ang wala pa mag-ugdaw nga kalayo agod

palapitan kag hakson ang mga ginikanan apang duha ka kamot ang naghakos sa iya halin sa iya

likuran – si Manang Ysiang.

Humalin sadto, ang pamilya na ni Manang Ysiang ang nag-inakop sa iya. Indi lang niya ini

bespren, daw magulang na gid niya. Nagpatupling ang mga aswang halin sa Mag-is padulong sa

Bukid Manduk.

Nagaisahanon man lang nga anak si Swannie gani nadawat niya ang pagkaaswang sang mga

ginikanan. Wala na sia magbalik sa bulothoan kag nangin maukod nalang sa pagtuon sang tali-

ambong sang pagkaaswang sa eskwelahan nga nahamtang sa kitinkitin sang Bukid Manduk nga

ginaptindog ni Meyora Sionnah nga gintawag “Balay Kinaadman.”

17 sang 25

Tubtob nga lunsay na sila nakapamana. Sanday Manang Ysiang kag Mal-am Justo pulo na ka

tuig nga nagaupod. Amo man sanday Swannie kag Toto bangod magkasul-ob sila sa tuig sang

magpakasal. Wala mabugayan sang anak si Ysiang. Si Swannie naman, indi pa luyag

magmabdos.

Kag wala nila ginalaumi nga matabu ining daku nga palaligban ukon gumuntang sa tunga nila

nga tagsa mag-asawa….

 “ARAGUY!” Nakabatyag si Manang Ysiang sing tuman nga pagpalanakit sang iya

pigtot. Nagpalaman-ol ang iya mga tiil. Nagakiangkiang sia sa paglakat. Sa madumdoman niya,

nag-umpisa ining kagambal sa iya paggiho matapos sila makigbahin sa Ugsad Festival sang

nagligad nga tuig. Nagpinsar sia nga ginhalitan sia ni Swannie agod amat-amat nga mag-antus

kag sa ulihi, mapatay. agod masolo sang sungaksungak nga babae ang iya bana.

 Nasiplatan niya sa iya tiil ang anklet nga ginahulamholam sa iya sadto ni Swannie.

Maibog. Amo gid man ang ini kinaiya sang anay abyan. Maibog sa mga butang nga iya sang

iban. Bangod sa iya napinsaran, nagdugang makot ang kaakig sa dughan ni Manang Ysiang.

 “Man-og ka Swannie. Wala ka sing pangirakira kon sin-o ang imo tukbon. Mahuyogon

ka gid sa indi imo. Ano ang pagdumdom mo sa akon bana, iriyason nga pwede mo hulamon sa

akon? Ikratan! Manug-agaw! Abi mo wala ko mahibal-an nga ginhiwitan mo ako! Luyag mo nga

patyon ako agod masubli mo si Justo. Man-og! Aswang! Manughiwit!”

 “Maghinayhinay ka sang baba mo, Manang Ysiang. Indi ako makabatas magsakit sa imo

sanglit daw magulang na ang pagkabig ko sa imo. Apang sobra ka na sa imo pagpasibangod kag

pagmulay sa akon. Indi ako man-og. Kag kon tawgon mo ako nga aswang, daw indi ka aswang

pareho ko. Pareho lang kita. Ang kinalain ko lang kay mas bataon ako kag mas matahom. Ang

problema mo Manang Ysiang kay makitid gid ang imo paminsaron. Wala mo anay

18 sang 25

ginapanumdom sing maayo ang isa ka halambalon antes mo pakawason sa imo mga bibig. Indi

ako makahibalo manghiwit. Ginakabuhi ko gid ang pahanumdom sang akon iloy nga kon ano

ang indi ko luyag himuon sa akon, indi ko man paghimuon sa iban.”

 “A, maisog ka gihapon bisan dakop ka na. Ang anak mo nga agta-agtaon ang masanag

nga pamatuod nga may kaangtanan kamo sang akon bana! Katulad karon, ikaw pa ang

nagasulong dire sa bana ko. Ikratan ka gid! Ikratan!”

 “Husto na ina!,” upang ni Mal-am Justo sa asawa.

 “Aha, kag ginasing-alan mo na ako subong. Ti, hayag na gid man ang kamatuoran.

Ginaapinan mo gid ang kerida mo!” patuhoy ni Manang Ysiang kay Mal-am Justo.”

 Wala na magsabat ang mal-am sanglit daw indi man matapna ang baba ni Manang

Ysiang.

 Napuno na si Swannie. Daw masigabong na gid ang iya dughan sa ginahuptan nga kaakig

bangod sa pagpasibangod kag pagpasipala sa iya. Indi na sia makahimugong. Dumugon na niya

si Manang Ysiang.

 Mainandamon man nga nagabantay si Manang Ysiang sang mga hulag ni Swannie.

 Indi nila mapautwas ang kalain sang buot sa pahinay nga paagi gani dal-on na lang nila sa

dumpoganay. Aswang batok sa aswang. Humlad nga nagahakyaw ang ila tagsa ka mga pakpak,

nagamudlo ang ila mga mata, kag pareho sila nga nagangurob sa kaakig. Indi sila magpasaway

kay Mal-am Justo. Madumpoganay na gid sila.

 “Dali lang!” singgit ni Toto nga gulpi umulhot sa ganhaan. Nagpilit ang panulok sang

tatlo sa lalaki nga ginakugos si Chanik. Nadumdoman ni Swannie ang nakita ni Mal-am Justo sa

tantanan nga daluhasi. Si Chanik, sia ang makatuad sang kamatuoran! Apang paano? Tatlo pa

lang ini ka bulan kag indi pa makahibalo maghambal.

19 sang 25

 Ginbayaan kaina ni Swannie nga nagahilibion si Chanik sa sulod sang kuna. Wala man

gali si Toto naglakat sa malayo samtang nagahanduraw si Swannie sang ila kasaysayan sa

paghigugma. Nagpalipas lamang ini sang kalain sang iya buot sa isa ka kamalig sa ila hardin.

Nabatian sini ang tuman nga paghilibion sang bata. Naluoy gid sia kag iya ini ginbalikan sa

belvedere sang ila balay kag ginkugos.

 Ginpangita ni Toto si Swannie bangod nabalaka sia kon sa diin ini nagpadulong sa

paglupad. Nagdumdom sia nga basi kon ano nga malain ang mapinsaran buhaton sang asawa

bangod sa daku nga palaligban ukon gumontang sa iya kaisipan.

 “Chanik, salamat kay ari ka na. Ikaw ang magapamatuod nga wala kami sing may

nahimo nga sala. Ituad nga wala kami sang kaangtanan ni Mal-am Justo,” emusyonal nga dagmit

ni Swannie samtang nagapalapit sa bana kag gindawat ang lapsag.

 Nagpalakpak si Manang Ysiang bilang pasuli nga suya sa akting ni Swannie. Nagtaas pa

ang isa sini ka kilay nga nagapangyambi.

 “Ay, abaw, kanami gid sa imo mag-inarte. Pati ang lapsag nga wala sing buot, umiron mo

pa sa kabuangan. Paano bala ina makahambal kay sa pagbanta ko, mga tatlo pa lang ina ka

bulan?”

 Gilayon nga nadumdoman ni Swannie ang sugilanon sadto ni Manong Justo nahanungod

sa ayam nga nakahambal bangod ginsakit kag ginpilit ini nga pahambalon sang agalon. Daw

wala sa maayo nga paminsaron nga ginhakyaw niya ang iya palad sa hana nga pagtampuyong sa

lapsag.

 “Hambal ka nga bata ka kon indi ka luyag nga masakit! Ituad ang imo nahibal-an.” Wala

magtingog ang lapsag kundi maggiusgios lang. Gilayon nga ginpapa ni Swannie sang palad ang

20 sang 25

buli sang lapsag apang gin-atam atam man niya nga indi ini tuman nga masakitan. Indi niya

luyag nga sakiton ang lapsag. Luyag man lang niya nga pahugon si Chanik agod maghambal.

 “Indi pagsakita ang bata!” tapna ni Toto bangod nagpiyangak na si Chanik.

 Naluoy si Manang Ysiang sa lapsag. Apang anak ini ni Swannie. Kon pinsaron, dapat pa

sia nga malipay sa pagtulok sa kabaghakan sang iya anay bespren apang kaaway na niya karon.

Hamakon mo nga sakiton kag piliton ang lapsag nga maghambal. Indi lang magilok ang

pagkababae sini, may hangin pa ini sa ulo, pinsar ni Manang Ysiang.

 Si Mal-am Justo, wala na magpasilabot bangod natul-id niya kaina sa tantanan nga

daluhasi nga makahambal na si Chanik kon piliton. Abanse ang kinaadman sang bata sanglit

ginpangayo ini sa Diwata sang Ugsad nga Bulan.

 “Hipos!” patuhoy ni Swannie kay Chanik. Sang ginhakyaw niya ang palad agod hana nga

patup-an liwat si Chanik, naghipos ini sa pagpiyangak. Daw nakaintindi ang lapsag.

“Maayo kay naghipos ka. Karon, hambal. Kon indi ka pa gani maghambal, kug-on ko na gid

ikaw! Maisip ako tubtob sa tatlo. Kon indi ka gihapon maghambal, patay ka nga bata ka!”

nagangurob nga pahog ni Swannie kay Chanik.

 “Isa, duha, tat…”

 “Hita”. Kumawas ining tinaga sa baba sang lapsag sa sobra nga kakulba.

 Pinangidlisan sila tanan sa ila nabatian. Nagnganga sa kakibot si Mal-am Justo bisan

ginalauman na niya nga matabo ini. Si Manang Ysiang nagpalamugnaw kag nangin estatwa sa

iya tinindugan. Si Toto nagpalanig-a man ang lawas kag nagdaku ang mga mata. Si Swannie,

nagyuhom nga gilayon man ginligban sang ulo. Ano ang buot hambalon sang hita? Nagluntad

ang kalinong sing makadali.

21 sang 25

 “Karon, napamatud-an na gid man! Tan-awa ang mga tinaga sang bata,

kabastusan…bangod kay bunga sia sang kabastusan,” bungkag-kalinong ni Manang Ysiang.

Sanday Swannie kag Mal-am Justo ang iya ginabulosbulos tulok samtang nagahambal.

“Indi amo sina ang buot hambalon sang yadto nga tinaga. Sa banta ko, may liwan pa nga dapat

ipabutyag si Chanik ugaling kay nabudlayan pa sia maghambal sing malawig. Dali lang kay

pahambalon ko sia liwat,” deklarar ni Swannie.

 “Maluoy ka sa lapsag!” May kon ano nga pwersa nga nagtulod kay Manang Ysiang agod

agawon ang lapsag halin kay Swannie. Nahadlok man si Swannie nga masakitan ukon mahulog

ang bata gani nagpahanunot na lang sia sa pag-agaw ni Manang Ysiang kay Chanik. Naluoy man

sia kuntani sa lapsag apang daku gid ang iya kagustohan nga matuad na ang kamatuoran.

“Ngaa gin-agaw mo ang akon anak. Basi aswangon mo sia ha?” pamangkot nga may pagyaguta

halin kay Swannie.

 Antes pa magsabtanay liwat sing pabarabad ang duha ka babae, nagpamulong na si Mal-

am Justo.

 “Indi gid naton masolbar ining palaligban kon magsagi lang kita pasibangdanay,

panukmatanay, ukon habuyanay sang masingki nga mga tinaga sa isa kag isa. Agod matul-id

naton ang kamatuoran, kinahanglan magbuligay kita. Masolbar gid naton ini. Kag kon ano man

ang aton mahisayran, kabay nga mabaton naton ini.”

 “Ano karon ang nagakadapat naton nga himuon?” Si Toto ang namangkot.

 “Sikyaron naton ang aton mga hita. Basi may patimaan kita nga makit-an diri,” halin kay

Mal-am Justo.

 Si Toto ang una nga nag-uba sang iya pantalon. Ginbuloligan nila tan-aw ang iya mga

hita. Wala man sing kon ano nga patimaan sila nga nakita.

22 sang 25

 Sunod nga nag-uba sang iya puroy si Mal-am Justo. Ginbuligan sukay nanday Toto kag

Manang Ysiang ang marabong nga balahibo sang mal-am sa hita agod pangitaon ang ano man

nga patimaan ukon panimad-on. Wala man sila sing nakita.

 Wala na nagpasilabot si Swannie kay basi ang iya kada hulag hatagan pa sing malain nga

pakahulogan ni Manang Ysiang. Nagdalom ang iya paminsaron. Nadumdoman niya ang

pamulong kag panimad-on sang iya iloy sadto nahanungod sa iya anawa sa natuo nga hita sa

laragway sang isa ka iru.

 SUNO sa iya iloy sadtong buhi pa ini, ang anawa ni Swannie sa laragway sang iru nga

nahamtang sa iya tuo nga hita nagakahulogan nga mangin lalang sia para sa katumanan sang

damgo sang tawo nga malahalon sa iya. Ang sapat nga iru simbolo sang paghatag sang

kaugalingon para sa iban. Sa isa ka dinumaan nga sugilanon, ang iru ginpasidunggan ni Diwata

Munstra pinaagi sa pagbutang sang larawan sini sa nawong sang bulan bangod sa halangdon nga

kaalwan sini nga ginpakita. Isa ka bes, nanaog si Diwata Munstra halin sa kahawaan. Gingutom

sia sing tuman bangod sa pagpanglugayawan. Lapnagon ang gutom sa duta gani wala sia sing

makita nga pagkaon. Nangayu sia sang pagkaon sa iru. Wala sang mahatag nga pagkaon ang iru

gani nagdabok ini kag naglumpat sa nagadabadaba nga kalayo agod mangin pagkaon sang

diwata. Tubtob karon, makit-an gihapon ang laragway sang iru sa nawong sang bulan ilabi na

gid kon ugsad.

 Matuod gid man, naandan na ni Swannie ang magbulig para sa kaayuhan sang iban.

Nangin maukod sia sa pagpangalagad para sa katumanan sang mga handom ni Meyora Sionnah

nga amo ayhan ang ginahambal sang iya iloy nga malahalon sa iya. Ang maninay niya nga ini sa

bunyag ang naghatag sang paglaom sa tanan nga aswang sa Bukid Manduk agod magkabuhi

bilang normal nga mga tinuga. Ang tanan nga aswang sa Pis-ak ginpangtipon ni Meyora Sionnah

23 sang 25

kag nahimo nga relokasyon ang Bukid Manduk. Ginpanghatagan sila sang palangabuhian

pinaagi sa nagkalainlain nga mga programa sang alkalde, hayag man ukon tago.

 Aktibo sia nga katapo sang Kahawaan Patrol, isa ka likom nga talapuanan sang mga

aswang nga babae nga nagabulig tapna ukon pukan sang nagakalainlain nga himuga sa Wakwak.

 Si Meyora Sionnah isa man ka aswang. Hungod sia nga nagpayanggaw. Sa iya lamharon

nga edad, nakaagom sia sing daku nga trahedya. Ginpamatay ang iya mga ginikanan kag

kamanghuran bangod ang iya amay nga isa ka komentarista sa radyo, nagbunggu sang isa ka

gamhanan nga tagdusu sang droga sa Wakwak sadto. Bilang pagtimalos, ginpamatay ang iya

mga ginikanan kag lima ka kamanghuran sang bayaran nga mga kalalakihan nga bangag sa

droga. Ginpang-utod utod ang ila mga lawas kag ginpangkakas ang ila mga kurason. Sobra pa sa

mabangis nga sapat ang nahimo sadtong mga lalaki. Nakaluwas si Meyora Sionnah nga

nagpanago sa baul. Ginbutangan pa sang katatula ang tinumpok nga mga bangkay sang pamilya

niya nga may nakasulat nga: Mga aswang, manugpatay tawo! Indi matuod yadtong

pagpasibangod. Ang amo nga makasiligni nga hitabo gintawag bilang Wakwak Masaker. Wala

napamatbatan ang taghimo kag utok sadtong himuga bangod nangin mas gamhanan ang kwarta

sangsa hustisya.

 Gin-inakop si Meyora Sionnah sang ila malapit nga himata kag gindala sa Manila.

Nakatapos sia sang iya pagtuon kag nakapamana didto sang may sarang sa pangabuhi. Nagpauli

sila sa Wakwak kag nagsulod sia sa pulitika.

 Nagpangako sia sa kaugalingon nga mangin tagsumpong sang ano man nga sahi sang

himuga sa Wakwak. Nagapanguna nga programa niya amo ang pagsumpong sang nagakalainlain

nga himuga may kaangtanan sa droga. Nangin prayoridad man niya ang pagprotehir sa

kagulangan sa Bukid Manduk nga nagaamat na kalbo. Ilabi sa tanan, nangin manugpangapin sia

24 sang 25

sang mga aswang nga iya gintipon sa Bukid Manduk. Sia ang nagapanguna nga tagpatigayon

sang mga tikang agod ang mga aswang magkabuhi bilang normal man nga mga tinuga.

 Madamo man nga mga kritiko kag manugbuong-dungog ni Meyora Sionnah ang

nagaukat-ukat sang iya pagkaaswang apang tubtob man lang sila sa mga alegasyon. Ang

pagkaaswang bagay nga wala ginapatihan sang otoridad kag korte. Pila naman sa ila ang

ginpasakaan sang alkalde sang kaso nga libelo.

 Daku ang nahimo sang Kahawaan Patrol sa pagsolbar sang ano man nga sahi sang

himuga sa Wakwak. Ang mga abusador kag tunto nga mga tawo, wala ginaluatan sa

pagpamahog sang mga aswang. Ang mga nakapatay, ginapatay man sang mga aswang. Ang mga

nagapanglugos nga mga lalaki, ginakagat ang ila kinatawo, ang mga nagapangawat, ginakawatan

man. Ang nagaguba sang duna nga palibot ginakuot kag ginahaboy didto sa katilingban nga

basurahan sang Wakwak. Ang mga nagatulod sang droga ginapakuot ni Meyora Sionnah sa mga

aswang. Sila ang ginapagamit sang ila kuntani igadusu nga droga. Nangin tam-an ka epektibo ini

nga programa ni Meyora Sionnah. Sa malawig nga tinuig nga nagpungko sia bilang alkalde, zero

crime rate ang Wakwak.

 Si Manang Ysiang isa man ka kumander sang iya hubon ugaling lain man ang iya

iskedyul kay Swannie. Makaisa lang kada bulan ang ronda sang kada hubon bangod madamo sila

nga nagabulosbulos sa pagpatrolya. Sa kagab-ihon, ang grupo sang mga aswang sa kahawaan

daw panong lang sang higante nga mga kabog kon tan-awon. Sila ang mahambal ghost

employees sang talatapan ni Meyora Sionnah.

 “IKAW na Swannie, tukisa ang imo palda kay basi may panimad-on nga makita sa imo

hita.” Si Toto ang nagsugo sa iya asawa. Nakabugtaw si Swannie halin sa madalom nga

paminsaron.

25 sang 25

Nagyuhom sia bangod nahibal-an niya nga ara sa iya hita ang sabat sa ila palaligban nga

ginhatagan pa gani sang pakahulogan sang iya iloy sadtong buhi pa ini.

 Ginsikyar niya ang tuo nga hita. Wala. Gintan-aw ni Toto ang iya wala nga hita. Wala

man. May anawa gid sia sa hita. Nasugid gani niya ini kay Toto.

 Paano ini natabo? Nadula ang iya anawa sa hita!

 Masunod nga nagtukis sang iya sayal si Manang Ysiang. Ginsolo lang niya sikyar ang iya

hita. May pagsunggod pa gihapon ini sa iya bana. Akig pa gihapon sia kay Swannie. Bisan kay

Toto. Kay Chanik lang sia wala sing kaakig. Inosenti ang bata, pinsar niya. Sia gihapon ang

nagakungkong sa lapsag.

 “Ay, ngaa may anawa ako sa tuo nga hita! Wala ko ini mamutiki sadto.”

Nakibot si Swannie. Nagpalapit sia agod sikyaron ang amo nga anawa. Pareho gid ini sa anawa

niya sa hita. Amo gid ang laragway kag amo man ang nahamtangan. Ngaa ara na kay Manang

Ysiang ang iya anawa sa hita?

 Ginpadalman ni Swannie panumdom yadto nga bagay. Kag nagbadlak sa iya kaisipan

ang posible nga sabat. Nalimtan niya ang ila pag-away ni Manang Ysiang kag iya ini ginpasikto.

 “Indi bala nga ikaw ang una nga nagsuon sang imo lawas sadtong nakig-uli na kita sa

aton katunga-lawas diri sa inyo balay?”

 “Huo. Ngaa?” nagasinuplada nga sabat ni Manang Ysiang.

 “Manang Ysiang, basi nagsayop ka sa imo ginsun-an. Basi katunga-lawas ko ang imo

ginsun-an kag ako amo man sa imo sang-utod.”

 “Apang may palatandaan ang akon tuo nga tiil. Nagasuksok ato sang anklet.”

 “Nalipat ka na bala, ginhulam ko ato sa imo.”

26 sang 25

 “Ambot. Nalipat na ako. Isa na ka tuig ang nagligad. Isa pa, maibog ka gid man sang indi

imo” Nagabuslo ang bibig kag nagataas ang isa nga kilay nga nabungat ni Manang Ysiang.”

 Si Manong Justo ang masunod nga naghambal nga ginapamatian sang tanan. “Entsakto si

Swannie. Nagbayluhanay kamu nga duha sang katunga-lawas. Ang pagpalanakit sang inyo

hawak, ang pagpalaman-ol sang inyo mga tiil, kag ang kahilas ninyo nga ginabatyag amo ang

epekto sang pagsuon ninyo sa indi inyo kabahin. “ “Matuod gid man ina bangod ang anawa ni

Swannie sa hita ara na kay Manang Ysiang.” ugyon ni Toto.

 “Buot hambalon nga nagamabdus na ako sadtong nakigbahin kami ni Swannie sa Ugsad

Festival?” malipayon nga pamangkot ni Mal-am Ysiang.

 “Sa pagbinagbinag ko, amo ina ang natabo,” si Mal-am Justo.

 “Nagapati man ako nga indi ko anak si Chanik bangod naga…Toto, subong ko lang ini

isugid sa imo. Kuntani maintindihan mo ako…nagatomar ako sang bulong agod indi

magmabdos.” pahayag ni Swannie

 Ginpalapitan kag gin-angga ni Swannie si Toto nga nagabunggod ang nawong bangod sa

ginhimo nga paglikom sang asawa sa iya.

 “Kon amo, lamigas namon ni Justo si Chanik nga nahimo kag nagtubo sa taguangkan ni

Swannie! Ginpamatian na gid man ni Diwata Munstra ang akon pagdangop sa iya pinaagi sa

tuigan nga pagpasakop sa Ugsad Festival!” daku ang kalipay nga nadagmit ni Manang Ysiang

langkoy halok kay Chanik nga iya ginakugos.

 “Ysiang, magpasalamat kita kay Swannie bangod sia ang nagdala sang aton anak sa iya

taguangkan sa sulod siyam ka bulan. Bangod sa iya mapinatubason nga taguangkan nga

nagpabilin sa iya naibabaw nga bahin sang iya lawas, nagmukra kag nadihon ang ginpanggas ko

27 sang 25

sa imo nga lamigas bag-o kamo maglupad sa Ugsad Festival sang nagligad nga tuig,” dugang

paghatag kasanagan ni Mal-am Justo.

 Nahakos ni Manang Ysiang si Swannie sa sobra nga kalipay. Nagbalos man sia hakos.

Nadalahig sia sa kalipay sang iya bespren.

 “Patawara ako, Swannie sa akon pagpasibangod sa imo, kag sa inyo ni Justo. Ako gali

ang nagsayop. Salamat sa imo bulig nga makaangkon kami sang anak,” si Manang Ysiang.

 “Patawara man ako tungod nagpadala man ako sa akon kaakig. Wala ka sing dapat

ipasalamat sa akon bangod natabu man lang ining butang nga wala ako sing inalung-ong,” sabat

ni Swannie.

 “Bisan pa. Daku ang imo nabulig bilang instrumento agod matuman ang madugay ko na

ginahandom,” si Manang Ysiang liwat.

 “Ikaw gali ang gintagna sang akon ikaw nga pagabugayan ko sang katunga sang akon

kaugalingon para sa katumanan sang imo handom,” si Swannie naman.

 “Mag-uliay na kamo sang mansig ninyo katunga-lawas samtang wala pa mag-abot ang

pamanagbanag.” hingyu ni Toto sa duha ka babae.

 Gilayon natabu ang daku nga pagpakig-uliay sang magbespren antes pa madula ang ila

nga kinaadman bilang mga aswang sa pagsanaaw ang palibot.

 Maayo lang kay wala sing may natabo nga labinglabing sa tunga nanday Swannie kag

Toto amo man kanday Manang Ysiang kag Mal-am Justo sadtong nasuon pa ang duha ka babae

sa katunga-lawas nga indi ila. Kon natabo, daku pa gid ayhan nga problema.

 Gintugyan na nanday Swannie kag Toto si Chanik kanday Manang Ysiang kag Mal-am

Justo nga amo ang matuod nga amay kag iloy sang bata. Nagpaalam na sila agod magpauli.

Mabatyagan pa gihapon ni Swannie ang pagsunggod ni Toto sa iya bangod sa iya likom nga

28 sang 25

pagtomar sang kontraseptibo agod indi magmabdos. Wala na sing nadumdoman pa si Swannie

nga ipang-ulo ulo sa bana maluwas sa pag-aha sa bana sang butang sang kailigbon. Handa na sia

nga mag-anak katulad sang iya bespren nga si Manang Ysiang.

 Nasiplatan ni Swannie ang malapuyot nga yuhom sang bana matapos niya ini ginhutikan.

Gindapit sia sang bana. Nagbalik na sia sa kinaandan niya nga dagway.

 Nakatangla sia sa langit. Mahawan ang kalangitan kag wala sang nagatilinabid nga gal-

um nga nagakulap sa nawong sang bulan. Gintawag niya si Diwata Munstra sa hunahona kag

nagpasalamat. Sa iya panulok, nagtigbaliw ang bulan sa porma sang tagipusuon.

 Nagdasig pa gid ang ila paglakat nga daw wala na nagasangyad ang ila mga tiil sa duta.

Pareho sila nga indi na makahulat. Didto sa ila puloy-an samtang nagahimumugto ang gab-i,

mapalupok sila sang kamara sang kalangkag kag kaulag. MARIA AURORA CHIVA –

SEGUMPAN.

