

philippine studies

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

Short Stories

Matamis ang Luha ni Duerme

Nonon Villaluz Carandang

Philippine Studies vol. 53, no. 2&3 (2005): 151–161

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

Matamis ang Luha ni Duerme

NONON VILLALUZ CARANDANG

Ako si Dulce. Ipagpapalagay kong naroroon pa lamang kami sa punto ng pagpapakilala sa isa't isa, malapit sa gubat ng tsokolate at yema. Umaagos noon sa batis ang nektar at katas ng piling prutas. Mabango ang mga nahihinog na panutsa at pakumbo at ang pamumukadkad ng mga iba't ibang kulay na tinapay na hinaluan ng krema. Walang nakaalam ng lugar na ito maliban sa akin. Lihim ito. Marami na ang nagtangkang hanapin, tunguhin at saliksikin, pero walang nakatagpo. Ito ang nakakubling hardin ng mga diyos. Dito namamahinga ang mga dalisay na engkantada. Dito namamalagi ang mga paruparong singlaki ng lawin at umaawit na tila mga maya at martines sa tag-araw. Dito nagdaraan ang mga kaluluwang uhaw at gutom sa napakahabang paglalakbay tungo sa walang hanggang paraiso. Dito nabubuo ang mga imahen ng mga masasayang panaginip. Dito ko inaani ang walang kaparis na linamnam at bango. Dito ko kinukuha ang mga sangkap na aking ipinagbibili sa ibayo at bayan. Kalalabas ko pa lamang ng Gubat ng Tamis. Naglalakad ako noon patungo sa ibayo. Kailangan kong marating ito para ikalakal ang aking mga pagkaing minatamis. At sa pagkakataong ito ko lang naramdaman ang pagyanig ng lupa at ang halihaw ng isang lalaking sakay ng kabayong kulay uwak. Piho ko'y naliligaw siya. Siya si Duerme.

Mabilis ang pagsasalit-salit ng aking mga paa sa daang mabato-maputik-malumot. Papalayo na ako noon sa bukana ng Gubat ng Tamis. Napapaligiran ito ng mga punong masinsin ang tubo na pinagkaitan ng luntiang dahon. Kakailanganin ng tatlong medya-anyos na lalaki upang yakapin ang lapad ng isa nito. Pinababakat ng sinag ang anino ng mga sanga-sangang tila ugat sa lupang nagluluksa. Nagpanakbo

ako halos 'di ko na maalala ang dapat daanan. Hindi na mabilang ang mga punong aking nilampasan at pinagkublihan. Pero ganoon pa rin ang aking naririnig at lalo pa ngang lumalakas ito. Papalapit siya. 'Di ko lang batid kung saang direksyon. Binabalot ng kanyang umuugong na tinig at pagtahip ng lupa ang paligid. Paminsan-minsang mawawala ang dagundong ng kabayo at sasalitan ng tunog-alma nito. Isa lang ang batid ko, malapit at lumalapit siya sa akin.

Pinili ko nang tumugot sa dalawang magkayakap na batong dalawang ulit ang laki sa akin. Mahihirapan ang lalaking makita ako roon, ang inisip ko. Sanggol akong kinupkop ng mag-asawang bato na libong taon nang nakatirik sa kandungan ng lupa. Tumahimik ang paligid. Kasabay nito ang paghupa ng kaba sa aking dibdib. Wala na ang bantang bangis ng isang estranghero. Nanatili ako nang ilan pang sandali sa aking kinalalagyan. Sinilip ko ang paligid at unti-unti akong lumabas. Mahalumigmig. Ganoon pa man naroroon pa rin ang aking pag-iingat. Marahan kong inihahakbang at itinatapak ang paa sa lupang may alpombrang tuyong dahon. Papalubog na ang ikalawang araw, magdidilim na. Hindi maglalaon at kakainin na rin ng abot-tanaw ang unang araw at lulutang ang tatlong buwang may kulay na asul, dilaw, at pula na patuloy sa paghahabulan sa loob ng mga batong nakalutang at nakaayos nang pabilog. Hindi ako dapat abutan ng dilim. Hindi ko na matutunton at matatagpuan ang daan pauwi. Hindi sa dahilang hindi ko ito makikita kundi hindi ito ipakikita ng tatlong buwang manlilibang sa nakapapanood. Mananatili ang iyong pansin dito hanggang sa muling magpakita ang una at ikalawang araw. At malalaman mong 'di ka natulog sa buong magdamag dahil sa hapdi ng iyong matang 'di kumukurap.

Nakailang hakbang na ako. Inakala ko na wala na nga ang lalaking sakay ng kabayong kulay uwak. Tanging ang malutong na tunog na lamang ng mga tuyong dahon ang aking naririnig sa aking paghakbang. Alam kong malayo na ito sa akin. Natanawan ko na ang pulang buwan na hinahabol ng dilaw na buwan. Kinabahan na ako. Naaaninag ko na ang batong pabilog na nakalutang sa kalawakan na magsisilbing palaruan ng tatlong naghahabulang buwan. Nagsisimula na ring magtago ang ikalawang araw. Nakita ko na ang daan patungong bayan. Ligtas na ako sa lalaking nangangabayo. At ang iniisip ko na lamang ay ang umabot sa huling liwanag ng ikalawang araw. Doon ko ipinasyang tumakbo na. Hindi ko na namamalayan kung paahon o palusong ang binabagtas kong daan. Balewala ang mga pagkakatapilok at pilipit ng

aking paa. Tuluy-tuloy ako. Humahangos. Sinasabayan ng tibok ng puso ang bilis ng aking pagtakbo. Kilala na ng alikabok ang aking baga at balat. Natatanaw ko na ang mga bahay. Lahat halos ay yari sa putik at pinatuyong dahon ng mga higanteng palmera. Makikituloy ako sa isa sa mga bahay na ito. Mararating ko na ito nang muling tumahip ang lupa. Narinig kong muli ang hiyaw ng lalaki at ang huni ng kanyang kabayo. Walang lingon akong tumakbo nang buong bilis. Papalapit nang papalapit ang tunog. Sadyang pagod na ang aking kalamnan kung kaya't inabutan ako nito. Nagdilim ang aking paligid nang malaman kong kinulubungan ako ng isang sako at sapilitang kinargang pasakay sa kanyang kabayo.

“Huwag kang matakot. Ako si Duerme, ang bantay ng Dagat ng Pait. Wala akong gagawin sa 'yong laban sa iyo at aking budhi. Hindi ka makalilimot. Hindi mo makikita ang tatlong makulay na buwang naglalaro sa kalawakan ng mga batong nakapilang pabilog. Dadalhin kita sa aking tore.”

Mula sa lupa'y nadama ko ang unti-unting pag-angat namin patungo sa kalawakan. Hindi na sumasayad pa ang mga paa ng kabayo sa lupa at lumalakas pa ang ihip ng hangin.

“Ako lang ang 'di tinatablan ng kapangyarihan ng tatlong naghahabulang buwan sa loob ng mga tipak ng batong nakahanay nang pabilog sa kalawakan.”

At sabay nito ang paglapag ng kabayo sa isang patag na lugar. Doon din niya tinanggal ang nakasuklob sa aking sako. Napakataas nitong aming kinalalagyan. Nakakalula. Kita mo na halos ang kalawakan ng dagat.

“At hanggang mayroong liwanag na tumatama sa tubig ng Dagat ng Pait, walang epekto ang naghahabulang mga buwan sa kalawakan at”

“Ako si Dulce. Bakit mo ako dinala rito?”

“Iniligtas kita kanina. Di ka aabot sa bayan. Kung dangan ba nama'y bakit ka nagtagal sa pagtatago sa magkayakap na bato. Wala naman akong ibang pakay kundi ang malaman ang kinaroroonan ng Gubat ng Tamis.”

“Alam mong nagtatago ako? Hindi ako maaaring magtagal. Ibalik mo ako.”

“Mapanganib ang gabi. May dapat ka bang balikan? May maghahanap ba sa 'yo?”

“Wala.”

“Dumito ka na.”

At napahikbi na lamang ako. Wala akong magawa. Alam kong hindi niya pahihintulutan sa puntong iyon ang kagustuhan ko. Wala akong laban. At mula sa aking mga mata’y umagos ang luha.

“Ano’ng ginagawa mo?” ang tanong ni Duerme.

“Umiiyak,” maikling sagot ko.

“Ano ’yon?”

“Kapag malungkot ka, umiiyak. Kapag mayroong labag sa iyong kalooban, umiiyak. Kapag nasasaktan ka, umiiyak,” paliwanag ko habang patuloy ang paghabol sa hininga at pagtulo ng luha.

“Ano ’yang tubig na nanggagaling sa ’yong mata? May sakit ka ba?”

“Wala akong sakit. Kasama ito sa pagpapahayag ng sakit ng kalooban at maaaring magpalinaw ng paningin para maintindihan ang isang bagay o suliranin. Luha ang tawag dito. Bakit wala ka ba nito?” ganting tanong ko.

“Wala. Ngayon ko lamang nakita ’yan.”

“E, ’di hindi ka rin marunong umiyak?”

“Hindi ko pa nararanasan. Kung gayon, may dinaramdam ka. Huwag. Lalo mo lamang pinabibigat ang aking suliranin. Isipin mo na lamang na naririto ka para samahan ako sa aking pag-iisa.”

“Nag-iisa ka rin?” tanong bunga ng pagtataka ko.

“Oo.”

Doon ko nalamang buong buhay niya’y nag-iisa na siyang tulad ko. Doon niya kinagisnan ang pamumuhay sa tore. Siya si Duerme. Ang lalaking mayroong katawang halos katumbas ng kisig ng dalawang lalaking pinagsanib ang katawan at sintangkad ng pitong-taong mulawin. Ang balat niya’y pinapula ng hangin ng Dagat ng Pait at itim na bahagyang kulot ang kanyang buhok. Sa kanyang kakisigan, mapupuna ang malamyos niyang pagkilos at ang lambing sa kanyang mukha.

“Maaari mo ba akong samahan?” ang tanong niya na isang alok sa akin. Hindi ko maintindihan subalit mahirap para tanggihan ko pa ito.

Tulad ko na namamalagi sa Gubat ng Tamis, ilang taon na siyang namamalagi sa toreng ito. Dito na niya inabutan ang pagtaas ng tubig ng dagat. Hanggang tuhod lamang ng matandang lalaking umampon sa kanya ang tubig ng dagat. Ito si Matandang Brino na asawa ni Matandang Saline. Ang kuwento sa kanya ni Matandang Saline ukol sa

dahilan ng pag-angat ng tubig ay dahil sa pakikiapid ni Matandang Brino sa mga Sire nang may pakpak na kristal. Hindi ko maintindihan noong una. Hindi pa ako nakakakita ng Sire nang may pakpak na kristal pero luminaw rin nang ipaliwanag niya sa akin na iniwan sila ni Matandang Brino at sumama na sa mga Sire nang may pakpak na kristal. Mapanukso ang mga Sire nang may pakpak na kristal. Hindi na nagpakita pa mula noon si Matandang Brino at ang mga Sire nang may pakpak na kristal. Namighati nang taos si Matandang Saline. Naghintay siya nang kung ilang araw sa dalampasigan. Sumikat na ang dalawang araw at tatlong buwang may iba't ibang kulay, pero walang nagbabalik na Matandang Brino. Nanatili si Matandang Saline nang ilang araw at tuluy-tuloy rin ang kanyang pagluhang tila agos ng rumaragasang talon at ilog. Pinuno niya ang dagat hanggang sa lumalim ang tubig-alat nito dahil sa kanyang luha. Hindi maintindihan ni Duerme ang pagluha ni Matandang Saline sapagkat hindi niya kayang umiyak o talagang wala siyang kakayahang lumuha. Isang gabi, nakita na lamang ni Duerme ang kanyang Matandang Saline na dahan-dahang lumalakad patungo sa laot. Umakyat ang tubig hanggang baywang, tumaas pa ito hanggang dibdib at inabot ang kanyang leeg hanggang sa lumubog siya. Ipinakain niya sa lalim ng dagat ang kanyang sarili. Hindi na rin nakita si Matandang Saline. Marahil ay hinahanap niya ang kanyang nawawalang asawa sa ilalim ng dagat. Naiwan nang mag-isa si Duerme sa tore na dating parola ng mag-asawang umampon sa kanya. Mula noon, mag-isa siyang namuhay at namalagi sa tore. Binabantayan niya ang karagatan pati na ang maaaring pagbabalik nina Matandang Brino at Saline.

Hindi ako mapalagay. Sasapit na ang umaga. Nagliliwanag na ang kalangitan. May bahid ng mapusyaw na asul ang langit. Kailangan kong makabalik. Walang aani sa Gubat ng Tamis. At hahanapin ako ng mga diyos, engkantada, paruparo, at mga kaluluwa. Aapaw ang mga krema, arnibal at tsokolate, tinapay, katas ng prutas, at pukyutan. Mababalot ng tamis ang paligid hanggang sa hindi na ito maaaring pamalagian pa ng mga diyos, engkantada, paruparo, at mga kaluluwa. Kailangan kong kausapin si Duerme. Kailangan kong mapaniwala si Duerme. Alam kong ikasisiphayo niya ito. Ngayon lang siya nagkaroon ng makakasamang tulad ko na sabik din sa isang tulad niya. Isa siyang estranghero. Isa siyang lalaki na ngayon ko lamang nakilala. Pero alam ko na ang nakaraan niya at kilala ko na siya. Madali para sa tulad kong 'di pa

nakararanas ng kasinungalingan o panlilinlang ang magtiwala sa gaya niya. Wala akong dahilan para maging mailap sa kanya. *Hindi siya ang lalaking iiyak para may patunayan, ang lalaking magpapaiyak para malaman ang taas at galing niya sa isa pang nilalang.* Matututunan pa lamang niya ang pag-iyak.

Naroroon pa kami. Nakatitig siya sa kalawakan ng Dagat ng Pait. Humuhugot papaitaas ang liwanag. Nakatingin ako sa kanyang pananahimik. May iniisip siya. Aawatin at pagpapahingahin ko ang isip niya. Papakiusapan ko siya.

“Mag-uumaga na, kailangan ko nang bumalik.”

“Mag-uumaga na, dumito ka na at samahan ako.”

Sabay kaming nakapagsalita. Hindi ko alam kung bakit kailangang magsabay ang aming bibig. At sa pagsasabay na ito ay mayroong magkaibang panukala. Lumingon siya sa akin kasabay ang pagtusok ng sinag sa kalawakan. Nakasisilaw ito. Hindi ko na halos makita pa ang kanyang mukha.

“Ano pang sadya mo roon? Dumito ka na at samahan ako. May babalikan ka?”

“Kailangan kong bumalik sa Gubat ng Tamis at umani bago mapuno at mapilitang lumayas ang mga naninirahan doon.”

“Hindi ka na babalik. Iiwanan mo ako.”

Bakit ba napakahirap niyang tanggihan? Aaminin kong may panghihinayang ako kung mawawala rin siya sa akin.

“Muli akong maghihintay sa ’yo. Magkikita tayo. Babalik ako. Araw-araw.”

“Susunduin ka ni Milan sa magkayakap na bato at lililipad ka niya rito. Dito ka na titigil.”

Hindi pa ako nakasasagot ay hawak na ng kanyang kamay ang aking baywang. Kakaiba ang init nito. Umaakyat, sumasanib, iginagapos ang kalamnan ko. Inihagod pa niya ang kanyang kamay sa aking dibdib. Nais nang sumabog ng aking mga ugat. Dahan-dahan niyang pinisil ang aking susong pinapipintog ng labingwalong taong pag-iisa. Nais ko siyang biyayaan ng aking sariling gatas na bahagi ng aking sarili, na aking iniingatan, na aking itinatago. Naririto rin ang kadalisan ng aking pagkatao. At aking inialay sa pagtatagpo ng kanyang labi at aking dibdib ang lahat nang ito. Pinatid ko ang uhaw niya at binusog niya ako sa init na ’di ko naramdaman sa anumang siga o liyab ng apoy. Nag-usap ang aming mga labi at nagyakap ang aming mga dila. Pinuno ko ng tamis ang kanyang bibig at pinuno niya ng pait ang sa akin.

Pareho na naming alam ang ibig sabihin ng tamis at pait, dahil hindi malalaman ng sinuman kung ano ang tamis kung wala ang pait at kung ano ang pait kung walang tamis. Nag-uusap at nagkakasundo ang aming katawan. Walang ni isang bahagi ang tumatanggi sa nangyayari bagaman biglang naglaro sa kalawakan ang huli't ikalawang araw. Nakasisilaw. Doon nabuo ang pasya kong lumisan na.

Bumalik ako sa Gubat ng Tamis. Ginawa ang nakagisnan at nakagawian. Bumalik ako sa tore sakay ni Milan. Ginawa ang lihim na pagtatagpo. Muli akong bumalik sa Gubat ng Tamis. Ginawa ang nakagisnan at nakagawian. Muli akong bumalik sa tore sakay ni Milan. Ginawa ang lihim na pagtatagpo. Paulit-ulit itong nangyari.

Minsan sa aking lihim na pakikipagtagpo kay Milan, nakita ko ang isang kaluluwang ligaw na hinahanap ang tarangkahan ng Gubat ng Tamis. Nakaramdam ako ng takot nang makita niya akong sumasakay kay Milan. Lihim sa mga diyos, engkantada, paruparo, at mga kaluluwa ito. Bawal. Hindi nila maaaring malaman. Kasama ito sa sumpa. Hindi ako maaaring lumayo sa Gubat ng Tamis o sumama kung kaninuman. Habang buhay akong naroroon at aani ng mga matamis na maipagbibili sa bayan. Sumpa ito ni Ama bago siya mamayapa. Takot siyang may makaalam ng Gubat ng Tamis. Takot siyang baka ito masira at mabulabog ang mga nananahan dito. Ayaw niyang mawala ito. Siya ang pinagkakatiwalaan ng Impong Kalikasan. Minsan nang naligaw rito ang Mangangaso ng Timog at kanyang pinagsisira ang mga tanim at batis. Ikinagalit ni Ama at nagtuos ang kanilang mga patalim hanggang sa umabot sila sa labas ng Gubat ng Tamis. Kitang-kita ko kung papaano nagpaligsahan sa bilis at lakas ang Ama at ang Mangangaso ng Timog. Isinara ko ang tarangkahan at nawala sila sa aking paningin. Pinili kong lumabas matapos ang ilang sandali. Naglalaglagan ang mga tuyong dahon. Makulimlim. Natagpuan ko ang katawan ng Mangangaso ng Timog na nakahiwalay sa kanyang ulo samantalang naroroon din ang katawan ni Ama na may ilang hinga pang natitira't bukas ang kanyang dibdib. Noon ko nakita ang puso niyang matamlay na ang pagtibok. Ipinagbilin niya ang Gubat ng Tamis kakambal ng sumpang ako lamang ang makapapasok dito at kailanman ay 'di ito iiwanan o kaliligtaan.

Muli akong nagbalik sa Gubat ng Tamis. Tahimik ang paligid. Nakadapo ang lahat ng paruparong lawin. Nakapirmi ang mga kaluluwa. Nakapangkat ang mga diyos at engkantada. Kakaiba ito.

Ngayon lamang ito nangyari. Muli kong naramdaman ang kaba. At sa sentro ng gubat ang isang matandang babae, si Impong Kalikasan.

“Sa paglilitis ko, sinira mo ang sumpa. At ‘di ka nararapat pang tumigil dito,” ang nanginginig na tinig ng matanda. Nakapanghihilakbot nang matanawan kong hawak niya ang ulo ni Ama.

“Lisanin mo ang gubat at huwag nang magbalik. Tutugisin ka ng kabiguan. At tutumbasan ng kasinungalingan ang iyong pakikisama sa sinuman,” parusang binigkas ni Ama.

Tahimik kong nilisan ang Gubat ng Tamis. Hinintay si Milan at saka bumalik kay Duerme. Doon ako tumigil. Doon nagsimula ang pamumuhay ko sa labas ng Gubat ng Tamis. Nabigo si Ama sa akin.

Minsan, habang kinakabisa ko ang kanyang hubad na katawan sa aking paghaplos, narinig ko ang mga tinig na naglalaro sa dagat. Mga babae, masasayang babae. Tumingin ako kay Duerme at alam niya ang nais kong malaman.

“Sila ang mga mapanuksong Sirenanang may kristal na pakpak. Dumadalaw sila rito. Nagbabakasakaling may marahuyo o maakit. Sila ang dahilan ng pagkawala ng Matandang Brino. Nararamdaman nila ang init ko. Alam nilang may kasama akong babae.”

“Iiwan mo rin ako. Mawawala ka rin. Mangyayari ba ito?”

“Hindi. Naririto ka sa akin para kasamahin at alagaan.”

“Bakit nila ginagawa iyon?”

“Nasisiyahan sila sa mahinang loob ng lalaki at ang paghihinagpis ng babae. Kristal ang kanilang pakpak at may katawang sirena. Mabilis silang nakalalangoy at nakalilipad rin. Inililipad nila ang katawan ng lalaki sa kanilang kuweba habang umaawit ng nakalalangong himig.”

Katahimikan.

“Nangungulila ako sa Gubat ng Tamis. Wala na ring magdadala ng matamis sa bayan. Hahanapin ng mga tao ang mga ito.”

“Wala na bang paraan para makabalik ka sa Gubat ng Tamis?”

“Ang parusa ay parusa.”

At sa gabi-gabing magkasiping kaming dalawa ay nakakabisa ko na ang linya, hubog, kurba, at kinis ng kanyang katawan. Alam ko na kung papaano siya pumipikit para pasukin ang pagtulog. Kung papaano niya pinupuno ng hangin ang kanyang baga. Kung gaano kadalas ang kanyang paghinga. Kung saan niya ibabaling ang katawan at ihihilig ito sa akin. Kung kailan siya didilat at yayakap sa akin. Kung ano ang ibig sabihin ng kanyang ngiti sa mga umagang nag-aagaw ang dilim at liwanag.

Kilala na namin ang isa't isa. Iisa na lamang ang natitira, ang pagsanibin ang aming katawan. Hindi ko maintindihan pero may takot ako. Hindi ko alam kung bakit. Ilang araw ang lumipas. Pinilit kong mapiho ang lahat bago ko pinabayaang mangyari ito. Wala akong pinagsisisihan. At nang kinaumagahan, napuspos ng pagkain ang hapag. Sarisaring pagkain bagaman ang nakararami'y yari sa matamis, sa mga krema, malapot na arnibal, katas ng prutas at pukyutan, tinapay at tsokolate, mga piling mani at bungang-kahoy na binalot ng asukal at iba pa. Bunga ito ng pagtatalik namin noong nakaraang gabi. Biyaya itong itinakda ng kalikasan sa sinumang nagtatalik, mortal man o imortal.

Doon namin napag-isipan ang bagay na magiging paraan para sa pangungulila ko sa Gubat ng Tamis at sa pangangailangan ng mga tao sa bayan. Iminungkahi namin sa aming mga sarili ang gabi-gabing pagtatalik. Muli't muli naming pagdadaupin ang aming mga katawan. Pagsasanibin ang init. Paghahaluin ang mga sangkap ng buhay. Paghahatian at paaalsahin ang saya at sukdulan. Bubudburan ng tamis ng pagtitiwala at katapatan. Kakatasan ng marubdob na halik at yakap. Huhustuhin sa pugon ang lambot at linamnam. Papahiran ng mayamang langis ng olibang magpapakinis sa gaspang at talim. Pagyayamanin sa bangong di-karaniwang nasasamyo. Pipintahan ng mga kulay na magpakailanma'y kikiliti sa paningin. At sisinupin ng pagmamahal at babalutin ng kasiyahan-loob. At gabi-gabi kaming lilikha ng tamis na pupuno sa hapag ng mga biyayang alay ng kalikasan. At ang mga ito ang ihahatid at ibabahagi ko sa ibayo at bayan.

May signos ang panaginip. Nagising ako ng isang panaginip. Nakita ko roon si Duerme na tinatangay ng mga paruparong lawin. Wala siyang malay. Nakita ko ito hanggang sa kainin na sila ng alapaap.

Totoo ang signos ng panaginip. Pagod ako noon. Pagal ang katawan sa maghapon gawain at nakaraang gabi. Nasa ilalim ako ng himbing. *Ganoon pala ang idudulot ng kawalan ng hangganan sa aming sarili. May posibilidad na ang isa sa amin ay masanay, makalimot, at magsawa.* Ginising ako ng paglalaro ng mga tinig at kawalan ni Duerme. Nagbangon ako. Sinilip ko at natanaw ang pakikipagsuyuan ni Duerme sa mga Sirenanang may pakpak na kristal. Tumugot ang kanilang saya at agad itong umakyat patungo sa akin. Napakalakas ng hampas ng alon sa mga batuhan. Nilulunod ako ng paninibugho. Lumisan ang mga Sirenanang may pakpak na kristal. Lumisan akong sakay ni Milan bago makatagpo si Duerme. Iniwan ko siya.

Nagbalik ako sa Gubat ng Tamis. Bukas na ang tarangkahan nito at naroroon ang lahat kasama si Impong Kalikasan. Nagkatotoo ang parusa ni Ama. Narinig ko mula roon ang sigaw ni Duerme. *Masama ang gabi-gabing pagtatalik na pumanis sa sagrado at gloryang hatid nito. Nagiging mabina sa pagod ang sinuman at nagiging lapitin ng tukso.*

Ilang panahon din ang inilagi ko sa loob ng Gubat ng Tamis. *Alam ko na ang ibig sabihin ng katotohanan, kasinungalingan, at panlilinlang. Kinurot ng puso ko ang utak para malaman ito.* Ilang panahon ko ring narinig ang pagmamakaawa ni Duerme sa labas ng Gubat ng Tamis. Ilang panahon ko ring narinig ang panaghoy niya. Ibinigay niya ang litanya ng pakiusap at paliwanag sa akin. Wala akong magawa. Naroroon si Impong at Ama. At dumating ang araw na katahimikan na lamang ang aking naririnig. Umaawit ang kawalan ng anumang tunog o tinig. Kasabay nito ang pag-igting ng aking kalungkutan at pagpatak ng aking luha. Naroroon si Impong at Ama. Dama nila ang aking kalungkutan.

Isang araw na may kaigtingan ang dalawang araw sa kalawakan, may kakaiba sa mga nananahan sa loob ng Gubat ng Tamis. Tahimik ang paligid. Nakadapo ang lahat ng paru-parong lawin. Nakapirmi ang mga kaluluwa. Nakapangkat ang mga diyos at engkantada. Kakaiba ito. Ngayon lamang ito nangyari. Muli kong naramdaman ang kaba. At sa sentro ng gubat nakapisan ang matandang babae, si Impong Kalikasan tangan ang ulo ni Ama. Maaaring may paglilitis na mangyayari.

“Batid mo ang kaibhan ng tamis at pait, ng saya at siphayo, ng katotohanan at kasinungalingan, katapatan at kapalaluan. Alam namin ang pait at lungkot mo. Gubat ito ng tamis, walang sinuman ang nararapat na may kimkim na kalungkutan. Gawin mo ang dapat. Bumalik ka kay Duerme,” mungkahi ni Impong tangan ang ulo ni Ama.

Sinunod ko ang mungkahi ni Impong at Ama. Muli akong bumalik sa dalampasigan ng Dagat ng Pait. Muli kong natanaw ang parola. At sa batuhan, nakatayo si Duerme at nakatitig sa papaimbulog na tatlong araw sa kalawakan. Papalubog na ang ikalawang araw. Nilapitan ko siya. Binusalan ng katahimikan ang kanyang bibig. Naulinigan ko ang mga hikbi. Hinahaplos ng hangin ang aming mga katawang tila pinaglalapit. Idinapo ko ang aking kamay sa kanyang balikat. Dama ko ang kalungkutan sa kanya. Humarap siya at natambad sa akin ang umaagos niyang luha. May luha na ang kanyang mga mata. Para siyang batang ngayon lamang natutong umiyak. Dumadaloy ang tila walang katapusang luha.

Hindi na kinailangan pa ang paliwanag at pakiusap. At dito ko siya muling hinagkan. Muli naming pinagtagpo ang aming mga labi. Noon ko napansin ang tamis ng kanyang luha at labi. Naglaho na ang dating pait. At sa huli'y ang pagtatalik namin habang sinisinagan ng tatlong buwang naglalaro sa kalawakan. Nakalimot kami at di pansin ang paglubog sa kailaliman ng Dagat ng Pait na unti-unting pinupuspos ng tamis at kasaganaan ng saya. Nagdiwang kami sa aming muling pagniniig.

At nagsuyuan nga sina Dulce at Duerme sa laot, sa Dagat ng Tamis.